FORM A # INDIANA FINANCE AUTHORITY ON BEHALF OF THE LOUISVILLE SOUTHERN INDIANA OHIO RIVER BRIDGES JOINT BOARD LSIORB TOLL SERVICES PROJECT INSTRUCTIONS TO PROPOSERS #### PROPOSAL LETTER | PROPOSER: | | | |------------------------------|--|--| | Proposal Date: July 28, 2014 | | | The undersigned ("**Proposer**") submits this proposal (this "**Proposal**") in response to that certain Request for Proposals (as amended, the "RFP") issued by the Indiana Finance Authority ("**IFA**"), an independent public corporation created under the laws of the State of Indiana, on behalf of the Joint Board, dated May 23, 2014, to provide, operate, maintain, and manage a toll collection system, and provide back office toll collection and customer service, for the Ohio River Bridges Project (the "**Project**"), as more specifically described herein and in the documents provided with the RFP (the "**RFP Documents**"). Initially capitalized terms not otherwise defined herein shall have the meanings set forth in the RFP and the RFP Documents. The RFP was issued on behalf of the Joint Board ("Joint Board") established under the Interlocal Cooperation Agreement for the Design, Procurement, Construction, Financing, Tolling, Operation and Maintenance for the Louisville-Southern Indiana Ohio River Bridges Project (as amended from time to time, the "Interlocal") and the Bi-State Development Agreement ("Development Agreement") among KYTC, KPTIA, IFA and INDOT (collectively, the "States' Parties"), which has authorized IFA to undertake this procurement on behalf of the Joint Board and in cooperation with the other States' Parties. Subject to the terms below, in consideration for IFA and the Joint Board supplying us, at our request, with the RFP Documents and agreeing to examine and consider this Proposal, the undersigned undertake(s) [jointly and severally] [if Proposer team's equity members have not formed the Proposer entity, then leave in words "jointly and severally..." and delete the brackets. Otherwise delete the entire phrase. The bracketed "jointly and severally..." language applies until a Proposer entity is formed, in which case, it will not apply unless the Contractor is a joint venture or partnership]: a) to keep this Proposal open for acceptance initially for 180 days after the Proposal Due Date, without unilaterally varying or amending its terms and without any member or partner withdrawing or any other change being made in the composition of the partnership/joint venture/limited liability company/consortium on whose behalf this Proposal is submitted, without first obtaining the prior written consent of the Joint Board, in its sole discretion; and b) if this Proposal is accepted, to provide security (including bonds, insurance and letters of credit) for the due performance of the LSIORB Toll Services Agreement ("Agreement") as stipulated in the Agreement and the RFP. If selected by the Joint Board, Proposer agrees to do the following or to cause the Toll System Provider to do the following: (a) if requested by IFA, on behalf of the Joint Board, in its sole discretion, enter into good faith negotiations with the Joint Board regarding the terms of the Agreement and in accordance with the requirements of the RFP; and (b) perform its obligations as set forth in the ITP and Agreement, including compliance with all commitments contained in this Proposal. The following individual(s) is/are authorized to enter into negotiations with the Joint Board on behalf of the Proposer and Toll System Provider in connection with this RFP, the Project and the Agreement: ______ [insert names] Enclosed, and by this reference incorporated herein and made a part of this Proposal, are the following: - Executive Summary - Technical Proposal, including Proposer Information and Certifications and Documents. - Price Proposal Proposer acknowledges receipt of the following Addenda and sets of questions and responses: Addenda issued: June 26, 2014 July 11, 2014 Responses issued: June 26, 2014 July 11,, 2014 Proposer certifies that its Proposal is submitted without reservation, qualification, assumptions or conditions (except for any express assumptions specifically and explicitly included in the RFP Documents). Proposer certifies that it has carefully examined and is fully familiar with all of the provisions of all of the RFP Documents, has reviewed all materials posted on the Website and the FTP Site, the Addenda and responses to questions, and is satisfied that the RFP Documents provide sufficient detail regarding the obligations to be performed by Toll System Provider and do not contain internal inconsistencies, errors or omissions; that it has carefully checked all the words, figures and statements in this Proposal; that it has conducted a Reasonable Investigation in preparing this Proposal; and that it has notified IFA in writing of any deficiencies or errors in or omissions from any RFP Documents or other documents provided by IFA and of any unusual site conditions observed prior to the date hereof. Proposer represents that all statements made in the SOQ previously delivered to IFA (as amended and resubmitted) are true, correct and accurate as of the date hereof, except as otherwise specified in the enclosed Proposal and Proposal forms. Proposer agrees that such SOQ, except as modified by the enclosed Proposal and Proposal forms, is incorporated as if fully set forth herein. Proposer understands that the Joint Board is not bound to award the Agreement to the best financial Proposal or any Proposal that IFA, on behalf of the Joint Board, may receive. Proposer further understands that all costs and expenses incurred by it in preparing this Proposal and participating in the RFP process will be borne solely by the Proposer. Subject to Proposer's rights under the Public Records Act, Proposer consents to disclosure by IFA and the Joint Board of its Proposal pursuant to Indiana Code 8-15.5-4-6(c) and Indiana Code 8-15.5-4-13 to any Persons, in IFA's sole discretion, after award of the Agreement and execution of the Agreement by the Joint Board and acknowledges and agrees to the provisions and deadlines set forth in ITP Section 1.8.4. Proposer acknowledges and agrees to the disclosure terms of the ITP and that observers and individuals may conduct reviews on behalf of USDOT and FHWA with respect to the successful Proposal. Proposer expressly waives any right to contest such disclosures. Proposer agrees that none of IFA, the Joint Board or the States' Parties will be responsible for any errors, omissions, inaccuracies, inconsistencies or incomplete statements in this Proposal. Proposer acknowledges the procurement protest procedures set forth in <u>Section 6</u> of the ITP and agrees that if it files a protest of this procurement or award of an Agreement hereunder and that protest is denied or is otherwise unsuccessful, shall be liable to IFA for IFA's costs incurred to defend against or resolve the protest, including legal and consultant fees and costs, and any unavoidable damages sustained by IFA and the Joint Board as a consequence of the protest. This Proposal shall be governed by and construed in all respects according to the laws of the State of Indiana. |
(No.) | (: | Street) | (Floor or Suite | |-------------|-----------------------------------|----------------------|-----------------| | (City) | (State or Province) | (ZIP or Postal Code) | (Country | | State or Co | ountry of Incorporation/Formation | on/Organization: | | Proposer's business address: [insert appropriate signature block from following pages] | 1.
[Inser | Sample signature block for corporation or limited liability company: the proposer's name] | |----------------|---| | Ву: _ | | | Print I | Name: | | Title: | | | | Sample signature block for consortium, partnership or any other form of joint venture: | | [Inser | t the proposer's name] | | By: <i>[li</i> | nsert general partner's or member's name] | | | By: | | | Print Name: | | | Title: | | [Add : | signatures of additional general partners or members as appropriate] | | 3. | Sample signature block for attorney in fact: | | [Inser | t the proposer's name] | | Ву: _ | | | Print I | Name: | | | Attorney in Fact | | | | #### ADDITIONAL INFORMATION TO BE PROVIDED WITH PROPOSAL LETTER: - A. If the Proposer is a corporation, enter the state or country of incorporation in addition to the business address. If the Proposer is a partnership, enter the state or country of formation. If the Proposer is a limited liability company, enter the state or country of organization. - B. Describe in detail the legal structure of the Proposer/Toll System Provider and Equity Members. - 1. If Proposer/Toll System Provider/Equity Member is a corporation or includes a corporation as a joint venture member, partner or member, provide articles of incorporation and bylaws for the Proposer/Toll System Provider/Equity Member and each corporation certified by an appropriate individual. If any entity is not yet formed, so state and indicate that these documents will be provided prior to commercial close as required by the ITP. - 2. If Proposer/Toll System Provider/Equity Member is a partnership or includes a partnership as a joint venture member, partner or member, attach full names and addresses of all partners and the equity ownership interest of each entity, provide the incorporation, formation and organizational documentation for the Proposer/Toll System Provider/Equity Member (partnership agreement and certificate of partnership for a partnership, articles of incorporation and bylaws for a corporation, operating agreement for a limited liability company and joint venture agreement for a joint venture) certified by an appropriate individual. If any entity is not yet formed, so state and indicate that these documents will be provided prior to commercial close
as required by the ITP. - 3. If Proposer/Toll System Provider/Equity Member is a consortium, joint venture or includes a joint venture as a joint venture member, partner or member, attach full names and addresses of all consortium or joint venture members and the equity ownership interest of each entity, provide the incorporation, formation and organizational documentation for Proposer/Toll System Provider/Equity Member (partnership agreement and certificate of partnership for a partnership, articles of incorporation and bylaws for a corporation, operating agreement for a limited liability company and joint venture agreement for a joint venture) certified by an appropriate individual. If any entity is not yet formed, so state and indicate that these documents will be provided prior to commercial close as required by the ITP. - 4. If Proposer/Toll System Provider/Equity Member is a limited liability company or includes a limited liability company as a joint venture member, partner or member, attach full names and addresses of all members and the equity ownership interest of each entity, provide the incorporation, formation and organizational documentation for Proposer/Toll System Provider/Equity Member (partnership agreement and certificate of partnership for a partnership, articles of incorporation and bylaws for a corporation, operating agreement for a limited liability company and joint venture) certified by an appropriate individual. Attach evidence to the Proposal Letter, in respect of the Proposal, and to each letter required under the Proposal Letter that the person signing has authority to do so. If any entity is not yet formed, so state and indicate that these documents will be provided prior to commercial close as required by the ITP. For purposes of clarity, Proposer may append to the Proposal Letter a letter from each person signing the Proposal that such person has the authority to do so, which shall suffice for the purposes of the requirements set forth in this <u>Section B.4</u>. For purposes of this <u>Section B</u>, the term "organizational documentation" in respect of an Equity Member shall mean such entity's certificate of formation/articles of incorporation/certificate of partnership/joint venture agreement, or equivalent charter documentation; <u>provided</u>, <u>further</u>, that such entity shall provide its partnership agreement/operating agreement/bylaws/equivalent joint venture or investment fund internal governing organizational documentation prior to commercial close as required by the ITP. - C. With respect to authorization of execution and delivery of the Proposal and validity thereof, if Proposer is a corporation, it shall provide evidence in the form of a resolution of its governing body certified by an appropriate officer of the corporation. If Proposer is a partnership, such evidence shall be in the form of a partnership resolution and a general partner resolution (as to each general partner) providing such authorization, in each case, certified by an appropriate officer of the general partner. If Proposer is a limited liability company, such evidence shall be in the form of a limited liability company resolution and a managing member(s) resolution providing such authorization, certified by an appropriate officer of the managing member(s). If there is no managing member, each member shall provide the foregoing information. If Proposer is a consortium or other form of joint venture, such evidence shall be in the form of a resolution of each consortium or joint venture member, certified by an appropriate officer of such consortium or joint venture member. If Proposer is a consortium, joint venture or a partnership, the Proposal must be executed by all consortium or joint venture members or all general partners, as applicable. If the form used for authorization is other than a resolution, as described above, Proposer shall provide such other authorization document as is acceptable to the Joint Board, in its sole discretion. - D. Toll System Provider's partnership agreement, limited liability company operating agreement, charter or joint venture agreement, as applicable, must include an express provision satisfactory to the Joint Board, in its sole discretion, stating that, in the event of a dispute between or among joint venture members, partners, members or shareholders, as applicable, no joint venture member, partner, member or shareholder, as applicable, shall be entitled to stop, hinder or delay work on the Project. Proposers should submit the applicable agreement to IFA and identify on a cover page where in the agreement the provision can be found. If Toll System Provider is not yet formed, provide draft organizational documents and indicate where the provision is found. # FORM B-1 ## **IDENTIFICATION OF PROPOSER AND EQUITY MEMBERS** | NAME OF ENTITY
AND CONTACT
INFORMATION
(address,
representative,
phone, fax, e-
mail) | ROLE OF
ENTITY IN
PROPOSER
ORGANIZATION | Indiana and
Kentucky
Contractor
Licenses (if
applicable) | Description of Work/Services To Be Performed By Entity (if applicable) | |---|--|--|--| The above information is true, corre | ect and accurate. | |--------------------------------------|-------------------| | Executed, 2014. | | | | (Signature) | | | (Name Printed) | | | (Title) | | | (Proposer) | # FORM B-2 ## **INFORMATION ABOUT PROPOSER ORGANIZATION** | Name of Proposer:
Name of team member | | | |--|---|--| | Type of entity: | Proposer:
Team member: | | | Proposer's address: | | | | | Telephone | Facsimile | | How many years (mass | · | | | Equity Member and eachow many years (measu | ured from the date of issuance th Major Subcontractor been ured from the date of issuance | ce of the RFQ) has Proposed in its current line of busine | | Equity Member and each | ured from the date of issuance th Major Subcontractor been ured from the date of issuance | ce of the RFQ) has Proposed in its current line of busine | | Equity Member and each how many years (measure in business under its pre | ured from the date of issuance the Major Subcontractor been ured from the date of issuance esent name? No. of years in | ce of the RFQ) has Proposed in its current line of busine e of the RFQ) has each entite No. of years under | | Equity Member and each how many years (measure in business under its pre | ured from the date of issuance the Major Subcontractor been ured from the date of issuance esent name? No. of years in | ce of the RFQ) has Proposed in its current line of busine e of the RFQ) has each entite No. of years under | | Equity Member and each how many years (measure in business under its pre | ured from the date of issuance the Major Subcontractor been ured from the date of issuance esent name? No. of years in | ce of the RFQ) has Proposed in its current line of busine e of the RFQ) has each entite No. of years under | | Proposer: | | | | | | | | |--------------|---------------------------------------|---------------|------------|--------------|------------|---------------|--------------| | | | _ | Droposor | chall list balow | | orconnol | and other | kov ete | off mambars | · on | | relevant e | shall list below
xperience that | have been a | approved | by the Joii | nt Board | I since the s | subn | | | ersonnel under
s SOQ is herel | | | | | | | | and warra | nts to the Joint | Board that t | the inform | ation set fo | orth in th | ne SOQ, exc | cept | | | in, is true, com
g or incorrect in | | | | | | | | | information not | | | | | | | | | List all Ind | liana and Kentı | ucky license: | s held by | Proposer, | any Eq | uity Member |

r an | | Major Sub | contractor. A | ttach copies | | | | | | | Major Sub | | ttach copies | | | | | | | Major Sub | contractor. A | ttach copies | | | | | | | Major Sub | contractor. A | ttach copies | | | | | | | Major Sub | contractor. A | ttach copies | | | | | | - 8.0 The Proposal shall include the following information regarding the Surety/Bonding companies or banking institutions committing to provide the Payment and Performance Bonds in accordance with <u>Section 8</u> of the Agreement: - (a) Name and address of bonding company(ies) that will provide the surety bonds required by the Agreement (must be an Eligible Surety) - (b) Whether or not the listed bonding company has defaulted on any obligation within the past ten years (measured from the date of issuance of the RFQ), and, if so, a description and details of the circumstances and the outcome of such default. (c) If the performance security is in the form of a letter of credit, the name of the bank or financial institution issuing the letter of credit (must be an Eligible Financial Institution). I declare under penalty of perjury under the laws of the State of Indiana that the foregoing declaration is true, correct and accurate. | Executed, 2014 | | |----------------|----------------| | | (Signature) | | | (Name Printed) | | | (Title) | | | (Proposer) | ## FORM B-3 # INFORMATION ABOUT MAJOR SUBCONTRACTORS AND IDENTIFIED SUBCONTRACTORS | Proposer Name | | | | |
--|---------------------------|--|--|--------------------------------------| | Name of Entity and
Contact Information
(address,
representative,
phone, fax, e-mail) | Address of Head
Office | Indiana and/or
Kentucky
Contractor
License (if
applicable) | Description of
Work/Services
To Be Performed
By Entity (if
applicable) | Identified
Subcontract
or(Y/N) | If any Subcontractor identified above is a single purpose entity formed for the Project, complete the following matrix for each such single purpose entity: | Name of
Subcontractor | Form of Entity
(partnership, joint
venture, LLC,
corporation, etc.) | Entities with
Ownership Interest | Percentage
of
Ownership
Interest | |--------------------------|--|-------------------------------------|---| | Ex: Contractor AB, JV | Joint venture | Contractor A | 60% | | | | Contractor B | 40% | | | | | | Add additional sheet(s) as necessary. The undersigned Proposer hereby certifies that it has not entered into any substantive negotiations resulting in an agreement to enter into any Subcontracts with respect to the Project, except for those listed above. Proposer agrees that it will follow applicable Contract Documents requirements with respect to Subcontractors. I declare under penalty of perjury under the laws of the State of Indiana that the foregoing declaration is true, correct and accurate. | Executed, 2014. | | |-----------------|----------------| | | (Signature) | | | (Name Printed) | | | (Title) | | | (Proposer) | #### **FORM C** # RESPONSIBLE PROPOSER, EQUITY MEMBER AND MAJOR SUBCONTRACTOR QUESTIONNAIRE | PROF | POSER'S NAME: | |------|---| | NAME | OF ENTITY ON WHOSE BEHALF FORM IS PROVIDED: | | 1. | Questions | | | Proposer/Equity Member/Major Subcontractor shall respond either "yes" or "no" to each of the following questions. If the response is "yes" to any question(s), a detailed explanation of the circumstances shall be provided in the space following the questions. Proposer/Equity Member/Major Subcontractor shall attach additional | of the proposal and require its rejection. The term "affiliate" means parent companies at any tier, subsidiary companies at any tier, entities under common ownership, joint ventures and partnerships involving such entities (but only as to activities of joint ventures and partnerships involving the Proposer, any Equity Member or any Major Subcontractor as a joint venturer or partner and not to activities of other joint venturers or partners not involving the Proposer, any Equity Member or any Major Subcontractor), and other financially liable or responsible parties for the entity, that within the past five years (measured from the date of issuance of the RFQ) have engaged in business or investment in North America. The information sought for affiliates is limited to the projects and matters that have occurred within the past five years (measured from the date of issuance of the RFQ) in North America. documentation as necessary to fully explain said circumstances. Failure to either respond to the questions or provide adequate explanations may preclude consideration Within the past ten years (measured from the date of issuance of the RFQ), has the identified entity, any affiliate, or any officer, director, responsible managing officer or responsible managing employee of such entity or affiliate who has a proprietary interest in such entity: | | , | |----|---| | a) | Been disqualified, removed, debarred or suspended from performing work for
the federal government, any state or local government, or any foreign
governmental entity? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | b) | Been convicted by a court of competent jurisdiction of any criminal charge of | fraud, bribery, collusion, conspiracy or any act in violation of state, federal or | | foreign antitrust law in connection with the bidding or proposing upon, award of or performance of any public works contract with any public entity? | |----|--| | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | c) | Had filed against it, him or her, any criminal complaint, indictment or information alleging fraud, bribery, collusion, conspiracy or any action in violation of state or federal antitrust law in connection with the bidding or proposing upon, award of or performance of any public works contract with any public entity? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | d) | Had filed against it, him or her, any civil complaint (including but not limited to a cross-complaint) or other claim arising out of a public works contract, alleging fraud, bribery, collusion, conspiracy or any act in violation of state or federal antitrust law in connection with the bidding or proposing upon, award of or performance of any public works contract with any public entity? | | | Yes No | | e) | Been found, adjudicated or determined by any federal or state court or agency (including, but not limited to, the Equal Employment Opportunity Commission, the Office of Federal Contract Compliance Programs and any applicable Indiana governmental agency) to have violated any laws or Executive Orders relating to employment discrimination or affirmative action, including but not limited to Title VII of the Civil Rights Act of 1964, as amended (42 U.S.C. Sections 2000e et seq.); the Equal Pay Act (29 U.S.C. Section 206(d)); and any applicable or similar Indiana law. | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | f) | Been found, adjudicated, or determined by any state court, state administrative agency, including, but not limited to, the Indiana Department of Labor and Workforce Development, federal court or federal agency, to have violated or failed to comply with any law or regulation of the United States or any state governing prevailing wages (including but not limited to payment for health and welfare, pension, vacation, travel time, subsistence, apprenticeship or other training, or other fringe benefits) or overtime compensation? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | | | | g) | Been convicted of violating a state or federal law respecting the employment of undocumented aliens? | |----|--| | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | h) | Been indicted or convicted of any other felony or serious misdemeanor? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | i) | Been found liable in a civil suit or found guilty in a criminal action for making any false claim or other material misrepresentation to a public entity? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | j) | Performed or managed a construction project that involved repeated or multiple failures to comply with safety rules, regulations, or requirements? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | k) | If not previously answered or included in a prior response on this form, been involved in any proceeding, claim, matter, suit, indictment, etc. currently pending against the firm that could result in the firm being found liable, guilty or in violation of the matters referenced above and/or subject to debarment, suspension, removal or disqualification by the federal government, any state or local government, or any foreign governmental entity? | | | If yes, please explain the circumstances. If no, so state. | | | Yes No | | | n the circumstances underlying any "yes" answers for the aforementioned ons on separate sheets attached hereto. | # (Name of Organization) # FORM D # **NON-COLLUSION AFFIDAVIT** | SIAI | E OF) | | | | |------
---|---|---|--| | COU |)SS
NTY OF) | 5: | | | | Each | of the undersigned, being first duly sw | orn, deposes and says that: | | | | A. | is the of
, which entity(ies) are the
the foregoing Proposal. | e and is the
of, the entity mak | _ of
king | | | В. | partnership, company, association, or corporation; the Proposal is genue not directly or indirectly induced or sham Proposal, and has not direct agreed with any Proposer or anyone shall refrain from proposing; Propose sought by agreement, communication Proposer or any other Proposer, (including the Contract Price or its coany other Proposer, or to secure an interested in the proposed agreement true; and, further, Proposer has not breakdown thereof, or the contents thereto, or paid, and will not pay, an association, joint venture, limited lia | erest of, or on behalf of, any undisclosed personganization, joint venture, limited liability comparine and not collusive or sham; the Proposer I solicited any other Proposer to put in a false by or indirectly colluded, conspired, connived the else to put in a sham Proposal or that anyone has not in any manner, directly or indirectly or conference with anyone to fix the prices or to fix any overhead, profit or cost elements and advantage against the Proposal, or of that any advantage against the Joint Board or anyonet; all statements contained in the Proposal, directly or indirectly, submitted its prices or a thereof, or divulged information or data relating the total any corporation, partnership, comparing the proposal deposite member or agent thereof to effectuate a collustration. | any has e or I or one ctly, as of ent t of one are any tive any, tory | | | C. | Proposer will not, directly or indirectly, divulge information or data regarding the p or other terms of its Proposal to any other Proposer, or seek to obtain informatio data regarding the price or other terms of any other Proposal, until after award of Agreement or rejection of all Proposals and cancellation of the RFP. | | | | | | (Signature) | (Signature) | | | | | (Name Printed) | (Name Printed) | | | | | (Title) | (Title) | | | | Subscribed and sworn to before me this da | ay of, 2014. | |---|--| | | Notary Public in and for said County and State | | [Seal] | | | My commission expires: | | | 2 , | o that it accurately describes (i) the entity making
on behalf of all partners, members, joint venture
poser.] | #### FORM E #### **BUY AMERICA CERTIFICATION** (To be signed by authorized signatory(ies) of Proposer) The undersigned Proposer hereby certifies on behalf of itself and all contractors (at all tiers) the following with regard to the Project: - a. Proposer shall comply with the Federal Highway Administration ("FHWA") Buy America Requirements of 23 CFR 635.410, which permits FHWA participation in the Agreement only if domestic steel and iron will be used on the Project. To be considered domestic, all steel and iron used and all products manufactured from steel and iron must be produced in the United States and all manufacturing processes, including application of a coating, for these materials must occur in the United States. Coating includes all processes that protect or enhance the value of the material to which the coating is applied. This requirement does not preclude a minimal use of foreign steel and iron materials, provided the cost of such materials does not exceed 0.1% of the designbuild contract price. - b. A false certification is a criminal act in violation of 18 U.S.C. 1001. Should this Agreement be investigated, Proposer has the burden of proof to establish that it is in compliance. - c. At Proposer's request, the Joint Board may, but is not obligated to, seek a waiver of Buy America requirements if grounds for the waiver exist. However, Proposer certifies that it will comply with the applicable Buy America requirements if a waiver of those requirements is not available or not pursued by the Joint Board. | Date: | | |------------------|--| | Signature: | | | Title: | | | Proposer's Name: | | #### **FORM F** #### CONFLICT OF INTEREST DISCLOSURE STATEMENT Proposer's attention is directed to 23 CFR Part 636, Subpart A and in particular to Subsection 636.116 regarding organizational conflicts of interest. Section 636.103 defines "organizational conflict of interest" as follows: Organizational conflict of interest means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the owner, or the person's objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage. Proposers are advised that in accordance with <u>Section 2.10.2</u> of the Instructions to Proposers, certain firms will not be allowed to participate on any Proposer's team for the Project because of their work with IFA, the Joint Board or any States' Party in connection with the Project procurement and document preparation. #### 1. <u>Disclosure Pursuant to Section 636.116(2)(v)</u> In the space provided below, and on supplemental sheets as necessary, identify all relevant facts relating to past, present, or planned interest(s) of the Proposer's team (including the Proposer, Toll System Provider, the Major Subcontractors, proposed consultants and proposed subcontractors, and their respective chief executives, directors, and key project personnel) which may result, or could be viewed as, an organizational conflict of interest in connection with this RFP. If no disclosure is necessary, indicate "None". Proposer should disclose (a) any current contractual relationships with IFA, the Joint Board and the other States' Parties, (b) any past, present, or planned contractual or employment relationships with any member, officer, or employee of IFA, the Joint Board and the other States' Parties; and (c) any other circumstances that might be considered to create a financial interest in the contract by any member, officer, or employee of IFA, the Joint Board and the other States' Parties if Proposer is awarded the contract. Proposer should also disclose matters such as ownership of 10% or more of the stock of, or having directors in common with, any of the RFP preparers. Proposer should also disclose contractual relationships with an RFP preparer in the nature of a joint venture, as well as relationships wherein the RFP preparer is a contractor or consultant (or subcontractor or subconsultant) to Proposer or a member of Proposer's team. The foregoing is provided by way of example, and shall not constitute a limitation on the disclosure obligations. | 2. | Exp | lana | atio | n | |----|-----|------|------|---| | | | | | | In the space provided below, and on supplemental sheets as necessary, identify steps that have been or will be taken to avoid, neutralize, or mitigate any organizational conflicts of interest described herein. ## 3. <u>Certification</u> The undersigned hereby certifies that, to the best of his or her knowledge and belief, no interest exists that is required to be disclosed in this Conflict of Interest Disclosure Statement, other than as disclosed above. | Signature | | | |--------------|---------|--| | | | | | Name | | | | | | | | Title | | | | | | | | Company Name | | | | | _, 2014 | | | Date | _, | | #### **FORM G** #### **PRICE FORMS** # Form G- Price Form Descriptions General Price Instructions All Proposers must complete <u>Form G</u> in the format outlined and set forth in the respective forms included as part of <u>Form G</u>. Completion of all of the forms comprising <u>Form G</u> is required. Additional information or supplemental materials about pricing will not be considered or evaluated and only completed Form G shall be considered in the evaluation of the Price Proposal. Each Proposer shall comply with (i) the instructions provided in this section; (ii) the instructions provided above each of the forms comprising <u>Form G</u>; and (iii) the instructions provided in the notes below certain selected forms in the Excel Workbook ("Workbook") provided to Proposer for submittal of its Price Proposal. Proposer is solely responsible for submitting an accurate Price Proposal including all quantities, price, formulae, and calculations. Below is a Table of Contents for this <u>Form G</u>. <u>Form G</u> contains the price forms, which are also reflected as the
price sheets contained in the Workbook file which has been provided to Proposer for submittal with its Price Proposal. These forms are referenced to a Workbook tab name that correlates to the tabs contained inside the Workbook. The name of the price sheet set forth in each part of this <u>Form G</u> correlates to each sheet name within the Workbook. | Table G-1 | | | | | |--|----------------------------------|--|--|--| | Price Proposal Forms Table of Contents | | | | | | Form
Number | Excel Workbook
Tab Name | Name of Price Sheet | | | | G-1 | CP- Contract Price | Contract Price - Total Toll Collection System Capital and Operations and Maintenance Price | | | | G-2 | RS- Roadside | Total Roadside, Network,
Generator, and CMS Price | | | | G-3 | BO- Back Office | Total Back Office System (BOS)
and Disaster Recovery (DR)
Price | | | | G-4 | TC- TOC and
System Monitoring | Total TOC Planning, and TOC
Pre-Toll Operations and System
Monitoring Price | | | #### Table G-1 **Price Proposal Forms Table of Contents** Form **Excel Workbook** Name of Price Sheet Number **Tab Name CS-** Customer Total CSC Pre-Toll Operations G-5 Service Center Price Total Project Management and PM- Project G-6 Planning Documents Price Management T- Tests Total End to End Tests Price G-7 G-8 DM- Data Mart Total Data Mart Price BI- Bonds and G-9 Total Bonds and Insurance Price Insurance Total Roadside and CMS **OMR-** Roadside G-10 **Operations and Maintenance** Price Per Contract Term **Total Network Maintenance Price** G-11 **OMN- Network** Per Contract Term Total Back Office System (BOS) G-12 OMH- Host Hosting Price Per Contract Term Total Back Office System (BOS) G-13 OMB-BOIT IT Operations and Maintenance Price Per Contract Term Total Toll Operations Center (TOC) Operations and G-14 **OMT-TOC** Maintenance Price Per Contract Term Total Customer Service Center G-15 OMC-CSC Operations and Maintenance Price Per Contract Term G-16 **Hourly Rates Hourly Rates** G-17 **Major Spares** Major Spare Parts G-18 MOT Maintenance of Traffic Proposers shall complete the <u>Form G</u> within the Workbook file directly onto the sheets contained in the Workbook. The calculations within the Workbook are provided for ease of use by Proposers but the accuracy and completeness of all calculations, formulae, quantities, and prices are the responsibility of the Proposer. Additionally, provided below is a legend for use in connection with the Workbook denoting what each colored cell represents in the various forms comprising Form G and the applicable required input from Proposers. | TABLE G-2 | | | | | | |-----------------|---|---|--|--|--| | Workbook Legend | | | | | | | Colored Cells | Legend | Instructions to PROPOSER | | | | | | Black header denotes title of each tab in the Workbook | Proposer shall not fill in or change | | | | | | Blue header denotes descriptions of milestones in column | Proposer shall not fill in or change | | | | | | Gray shaded areas are areas which are not applicable for the particular milestone | Proposer shall not fill in or change | | | | | White | Quantities, Price, Unit Price, or Total
Price | In blank white areas, Proposer is required to fill in with quantity, price, or number or enter "0", if applicable. In white areas with "\$0," Proposer is required to fill in price or leave "\$0." | | | | | | Intermediate Summary Price inside a tab in Workbook | Formula provided and represents a partial section total within a tab in Workbook -Proposer to fill in Intermediate Summary Price | | | | | | Total Cumulative Summary Price for a single tab in Workbook | Formula provided and represents a single tab total within Workbook - Proposer to fill in Cumulative Summary Price | | | | | TABLE G-2 | | | | | | | |---------------|--|--|--|--|--|--| | | Workbook Legend | | | | | | | Colored Cells | Legend | Instructions to PROPOSER | | | | | | | Total Cumulative Summary Price for Capital or Operations and Maintenance Price | Formula provided and represents a cumulative summary within Workbook -Proposer to fill in Cumulative Summary Price | | | | | | | Total Cumulative Summary Price for TCS Capital and Operations and Maintenance | Formula provided and represents a cumulative summary within Workbook -Proposer to fill in Cumulative Summary Price | | | | | All Payment Milestones in <u>Form G</u> have a unique Payment Milestone number (i.e., RS-003). The first two letters of the Payment Milestone number represent in which category of work the Payment Milestone is contained and under which tab in the Workbook the Payment Milestone is located (i.e., RS represents the Roadside System category and is located in the "Roadside" tab of the Workbook). The numbers that follow the first two letters are the Payment Milestone individual identifier (i.e., 003). For all intermediate and cumulative summary prices, a written description of all formulae is provided on each form and included in the appropriate cells of the Workbook. Some Payment Milestones and item numbers shall be transferred from one tab and entered into an item number in another tab. Tables in this set of instructions describe these required transfers. Proposer is responsible for confirming that the required Payment Milestones and item numbers are accurately transferred between each tab. All prices must be submitted in US dollars currency. All forms comprising Form G must be completed in accordance with Table G-2 above. Enter "0" (zero) if no price will be charged for a particular Payment Milestone. White cells should not be left blank. In some instances, Proposer must enter quantities, unit price and a total price or a combination thereof. All labor rates shall be inclusive of all overhead, profit, markup, and benefits (see Section 12.2 of the Agreement). All materials prices shall include all overhead profit, markup, and sales tax (see Section 12.2 of the Agreement). Management and oversight and associated markups, profit and overhead for the Project shall be included in the project management price (see Section 12.2 of the Agreement). All operation and maintenance prices shall be inclusive of all consumables and components which are usual, customary and necessary for providing the scope of services as described in the Technical Requirements and in each Payment Milestone in Exhibit CC of the Agreement. For each Payment Milestone which Proposers are asked to provide a price in Form G, a description and provisions concerning when that Payment Milestone is considered complete and can be invoiced is described in Exhibit CC of the Agreement. Year 7 prices shall be based upon 12 months. If the end of the TCS Operations and Maintenance Term occurs after the 84th month, the Joint Board shall continue to pay for Operations and Maintenance on a monthly basis at the rate specified for Year 7. Please note different quantities of measure appear in <u>Form G</u>. Proposers shall supply unit prices, or prices for lump sum milestones, and/or intermediate or cumulative total prices as designated in Form G. Allocation of the Contract Price among Payment Milestones should be balanced. See ITP <u>Section 4.2.1</u> and <u>Section 4.10</u> regarding balancing and negotiation of the allocations among Payment Milestones with the Preferred Proposer. #### **FORM G-1- Contract Price Form** The Contract Price form is denoted as <u>Form G-1</u> and located under the CP-Contract Price tab in the Workbook and entitled Contract Price - Total Toll Collection System Capital and Operations and Maintenance Price. <u>Form G-1</u> represents the full price for the Project and all work required by the Contract Documents, including capital and operations and maintenance costs, other than costs covered under (i) <u>Form G-16</u> and located under the Hourly Rates tab in the Workbook and entitled Hourly Rates for Extended Services; (ii) <u>Form G-17</u> and located under the Major Spare Parts tab in the Workbook and entitled Major Spare Parts; and (iii) <u>Form G-18</u> and located under the MOT tab in the Workbook and entitled Maintenance of Traffic. Proposers shall submit a price in <u>Form G-1</u> for all item numbers CP-01 through CP-017 listed in the Contract Price Sheet in the Workbook, and identified as intermediate summaries or cumulative summaries in <u>Exhibit CC</u> to the Agreement. Proposers shall replace all "\$0" with their proposed price for each item number or shall leave the "\$0" indicating there is no cost for that particular item number. Each item number on <u>Form G-1</u> shall be completed by transferring a cumulative or intermediate price summary that is indicated on another form that is part of <u>Form G</u>. <u>Table G-1-1</u> below describes which item numbers <u>on Form G-1</u> are transferred from other forms within <u>Form G</u> to <u>Form G-1</u>. Proposers are responsible for confirming that the required item numbers are accurately transferred from the other forms to <u>Form G-1</u>. Formulae have been included for ease of use but are the responsibility of the Proposer. Three intermediate and cumulative summary milestones are required on <u>Form G-1</u>, identified as *CP-009*, *CP-0016*, *and CP-0017*. Each item number and its formula are described below. #### **CP-009- Intermediate Summary** <u>Table G-1-1</u> describes the summary item number which shall be transferred from another form to
<u>Form G-1</u>, to indicate the cumulative Total Toll Collection System Capital Price, CP-009. | Item No. | Transfer from Tab
Name | Transfer from Form No. | Item
No. | |----------|--------------------------------|------------------------|-------------| | CP-001 | RS- Roadside | G-2 | RS-0029 | | CP-002 | BO- Back Office | G-3 | BO-0013 | | CP-003 | TC- TOC and System Monitoring | G-4 | TO-0012 | | CP-004 | CS- Customer Service
Center | G-5 | CS-003 | | CP-005 | PM- Project Management | G-6 | PM-009 | | CP-006 | T- Testing | G-7 | T-006 | | CP-007 | DM- Data Mart | G-8 | DM-003 | | CP-008 | BI- Bonds and Insurance | G-9 | BI-0015 | #### **CP-009- Intermediate Summary** The Total Toll Collection System Capital Price, identified as item number CP-009, is the aggregate price of eight (8) item numbers. The eight (8) item numbers are the Total Roadside, Network, Generator and CMS Price, CP-001; plus the Total Back Office System (BOS) and Disaster Recovery (DR) Price, CP-002; plus the Total TOC Planning and TOC Pre-Toll Operations and System Monitoring Price, CP-003; plus the Total CSC Pre-Toll Operations Price, CP-004, plus the Total Project Management and Planning Documents Price, CP-005; plus the Total End to End System Tests Price, CP-006; plus the Total Data Mart Price, CP-007; plus the Total Bonds and Insurance Price, CP-008. The formula for item number CP-009, Total Toll Collection System Capital Price is as follows: CP-009 = CP-001+CP-002+CP-003+CP-004+CP-005+CP-006+CP-007+CP-008. #### **CP-016- Intermediate Summary** <u>Table G-1-2</u> describes the item number which shall be transferred from another form to <u>Form G-1</u> to indicate the cumulative total item number CP-0016, Total Toll Collection System Operations and Maintenance Price. | Item No. | Transfer from Tab
Name | Transfer from Form No. | Item No. | |----------|---------------------------|------------------------|----------| | CP-0010 | OMR- Roadside | G-10 | OMR-0011 | | CP-0011 | OMN- Network | G-11 | OMN-004 | | CP-0012 | OMH- Hosting | G-12 | OMH-004 | | CP-0013 | OMB- BO IT | G-13 | OMB-004 | | CP-0014 | OMT-TOC | G-14 | OMT-004 | | CP-0015 | OMC-CSC | G-15 | OMC-004 | The Total Toll Collection System Operations and Maintenance Price, item number CP-0016, on Form G-1, is the aggregate price of six (6) item numbers. The six (6) item numbers are the Roadside and CMS Operations and Maintenance Price Per Contract Term, CP-0010; plus the Network Maintenance Price Per Contract Term, CP-0011; plus the Back Office System (BOS) Hosting Price Per Contract Term, CP-0012; plus the Back Office System (BOS) IT Operations and Maintenance Price Per Contract Term, CP-0013, plus the Toll Operations Center (TOC) Operations and Maintenance Price Per Contract Term, CP-0014; plus the Customer Service Center Operations and Maintenance Price Per Contract Term, CP-0015. The formula for item number CP-0016, Total Toll Collection System Operations and Maintenance Price, is as follows: CP-0016 = CP-0010+CP-0011+CP-0012+CP-0013+CP-0014+CP-0015. #### **CP-017- Cumulative Summary** The Total Toll Collection System Capital and Operations and Maintenance Price, identified as item number CP-0017 on Form G-1 is the aggregate price of two (2) item numbers. The two (2) item numbers are the Total Toll Collection System Capital Price, CP-009; plus the Total Toll Collection System Operations and Maintenance Price, CP-0016. The formula for item number CP-0017, Total Toll Collection System Capital and Operations and Maintenance Price, is as follows: CP-0017 = CP-009+CP-0016 #### FORM G-2- Total Roadside, Network, Generator and CMS Price Proposers shall submit a price on <u>Form G-2</u> for all Payment Milestones RS-001 through RS-008, RS-0011 through RS-0016, RS-0019 through RS-0023, and RS-0026 through RS-0027 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-2</u> for which the Proposer is asked to provide a price, a description of such Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. #### **Unit Prices** Unit prices shall be provided for Payment Milestones RS-002, RS-004, RS-007, RS-0014, RS-0020, RS-0021 and RS-0026. Proposers shall provide a unit price for each such Payment Milestone and a total price for that Payment Milestone. The total price for each such Payment Milestone shall be the proposed unit price multiplied by the unit of measure listed for such Payment Milestone. Total Price for the above Payment Milestones in which unit prices are requested from Proposer shall be calculated as follows: Proposer unit price * unit of measure = Total Price for the Payment Milestone. Five intermediate and cumulative summaries are required on <u>Form G-2</u>, identified as **RS-009**, **RS-0017**, **RS-0024**, **RS-0028**, **and RS-0029**. Each intermediate and cumulative summary and its formula are described below. #### **RS-009- Intermediate Summary** The Total Roadside Price, item number RS-009, shall be the sum of Payment Milestones RS-001, RS-002, RS-003, RS-004, RS-005, RS-006, RS-007 and RS-008. #### **RS-0017- Intermediate Summary** The Total Network Price, item number RS-0017, shall be the sum of Payment Milestones RS-0011, RS-0012, RS-0013, RS-0014, RS-0015, and RS-0016. #### **RS-0024- Intermediate Summary** The Total Generator Price, item number RS-0024, shall be the sum of Payment Milestones RS-0019, RS-0020, RS-0021, RS-0022, and RS-0023. #### **RS-0028- Intermediate Summary** The Total Changeable Message Sign (CMS) and Installation Price, item number RS-0028, shall be the sum of Payment Milestones RS-0026 and RS-0027. #### **RS-0029- Cumulative Summary** The Total Roadside, Network, Generator, and CMS Price, item number RS-0029, is the aggregate price of the four intermediate summary items identified above. The four intermediate summary items are the Total Roadside Price, RS-009; plus the Total Network Price, RS-0017; plus the Total Generator Price, RS-0024; and the Total Changeable Message Sign(CMS) and Installation Price, RS-0028. The formula for item number RS-0029, Total Roadside, Network, Generator, and CMS Price is as follows: RS-0029 = RS-009+RS-0017+RS-0024+RS-0028 #### FORM G-3- Total Back Office System (BOS) and Disaster Recovery (DR) Price Proposer shall submit a price in <u>Form G-3</u> for all Payment Milestones BO-001 through BO-007, and BO-010 through BO-011, and all intermediate and cumulative summaries. Proposer shall replace all "\$0" with its proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-3</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on Form G-3 are lump sum prices. No unit prices are requested on Form G-3. Three Intermediate and/or cumulative summary items are required on <u>Form G-3</u>, identified as **BO-008 and BO-0012**, **and BO-0013**. Each intermediate summary and cumulative summary and its formula are described below. #### **BO-008- Intermediate Summary** The Total Back Office System (BOS) Price, item number BO-008, shall be the sum of Payment Milestones BO-001, BO-002, BO-003, BO-004, BO-005, BO-006, and BO-007. #### **BO-0012- Intermediate Summary** The Total Disaster Recovery (DR) Price, item number BO-0014, shall be the sum of Payment Milestones BO-0010, and BO-0011. #### **BO-0013- Cumulative Summary** The Total Back Office System (BOS) and Disaster Recovery (DR) Price, item number BO-0013, is the aggregate price of two (2) intermediate summary items identified above. The two (2) intermediate summary items are the Total Back Office System (BOS) Price, BO-008; and the Total Disaster Recovery (DR) Price, BO-0012. The formula for item number BO-0013, Total Back Office System (BOS) and Disaster Recovery (DR) Price is as follows: BO-0013 = BO-008+BO-0012 # FORM G-4- Total TOC Planning, and TOC Pre-Toll Operations and System Monitoring Price Proposer shall submit a price on <u>Form G-4</u> for all Payment Milestones TO-001 through TO-007, and TO-010 and all intermediate and cumulative summaries. Proposer shall replace all "\$0" with its proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-4</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on Form G-4 are lump sum prices. No unit prices are requested on Form G-4. Three Intermediate and cumulative summary item numbers are required on <u>Form G-4</u>, identified as *TO-007 and TO-0010*, *and TO-0011*. Each cumulative and summary item and its formula are described below. #### **TO-007- Intermediate Summary** The
Total TOC Planning Price, item number, TO-007, shall be the sum of Payment Milestones TO-001, TO-002, TO-003, TO-004, TO-005, and TO-006. #### **TO-0010- Intermediate Summary** The Total TOC Pre-Toll Operations and System Monitoring Price, item number TO-0010, shall be the same price as Payment Milestone TO-09. #### TO-0011- Cumulative Summary The Total TOC Planning, and TOC Pre-Toll Operations and System Monitoring Price, item number TO-0011, is the aggregate price of two (2) intermediate summary items identified above. The two (2) intermediate summary items are the Total TOC Planning Price, TO-007; and the Total TOC Pre-Toll Operations and System Monitoring Price, TO-0010. The formula for item number TO-011, Total TOC Planning, and TOC Pre-Toll Operations and System Monitoring is as follows: TO-0011 = TO-007+TO-0010 #### FORM G-5- Total CSC Pre-Toll Operations Price Proposer shall submit a price in <u>Form G-5</u> for all Payment Milestones CS-001 through CS-002 and all intermediate and cumulative summaries. Proposer shall replace all "\$0" with its proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-5</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All staffing costs for the Walk-Up Centers shall be included in <u>Form G-5</u>, Item No. CS-002. The Proposer shall assume a term of 9 months for Pre-Toll Operations for the Walk-Up Centers prior to Tolling Readiness. #### **Unit Prices** Unit prices shall be completed for Payment Milestone CS-002. Proposer shall provide a unit price for each item and a total price for the Payment Milestone. The total price for each Payment Milestone shall be the proposed unit price multiplied by the unit of measure listed for such Payment Milestone. Total Price for the above noted Payment Milestones in which unit prices are requested from the Proposer shall be: Proposer unit price * unit of measure = Total Price for the Payment Milestone. One cumulative summary item is required on <u>Form G-5</u>, identified as **CS-003**. Each Payment Milestone and its formula are described below. #### **CS-003- Cumulative Summary** The Total CSC Pre-Toll Operations Price, item number CS-003, is the aggregate price of two (2) Payment Milestones. The two (2) Payment Milestones are the Planning of CSC Prior to Pre-Toll Operations Planning, Payment Milestone CS-001; and the Pre-Toll Operations, Payment Milestone CS-002. The formula for item number CS-003, Total CSC Pre-Toll Operations Price is as follows: CS-003 = CS-001+CS-002 #### FORM G-6- Total Project Management and Planning Documents Price Proposers shall submit a price on <u>Form G-6</u> for all Payment Milestones PM-001 through PM-002 and PM-005 through PM-007 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-6</u> for which the Proposer is asked to provide a price, a description of such Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on <u>Form G-6</u> are lump sum prices. No unit prices are requested on <u>Form G-6</u>. All management and oversight and associated markups, profits, and overhead for Payment Milestones PM-001 and PM-002 and PM-005 through PM-007 and for all Pass-Through Cost Items shall be included in the appropriate Payment Milestone. Three Intermediate and cumulative summary items are required on <u>Form G-6</u>, identified as *PM-003 and PM-008*, and *PM-009*. Each intermediate and cumulative summary item and its formula are described below. #### PM-003- Intermediate Summary The Total Project Management Price, item number PM-003, shall be the sum of Payment Milestones PM-001, and PM-002. ## PM-008- Intermediate Summary The Total Planning Document Price, identified as item number PM-008, shall be the sum of Payment Milestones PM-005, PM-006, and PM-007. #### PM-009- Cumulative Summary The Total Project Management and Planning Document Price, item number PM-009, is the aggregate price of two (2) intermediate summary items identified above. The two (2) intermediate summary items are the Total Project Management Price, PM-003; plus the Total Planning Document Price, PM-008. The formula for item number PM-009 is as follows: PM-009 = PM-003+PM-008 #### **FORM G-7- Total End to End Testing Price** Proposer shall submit a price in <u>Form G-7</u> for all Payment Milestones T-001 through T-005 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-7</u> which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on <u>Form G-7</u> are lump sum prices. No unit prices are requested on this Form G-7. One cumulative summary item is required on <u>Form G-7</u>, identified as item **T-006**. The cumulative summary and its formula are described below. #### T-006- Cumulative Summary The Total End to End System Tests Price, item T-006, is the aggregate price of five (5) Payment Milestones summed together. The five (5) Payment Milestones are the Baseline Test, T-001; the Pre-Production Test, T-002; the System Production Readiness Test, T-003; the Operations Test, T-004; and the System Acceptance Test, T-005. The formula for item T-006, Total End to End System Testing Price is as follows: T-006 = T-001 + T-002 + T-003 + T-004 + T-005 #### **FORM G-8- Total Data Mart Price** Proposer shall submit a price in <u>Form G-8</u> for all Payment Milestones DM-001 through DM-002 and all intermediate and cumulative summaries. Proposer shall replace all "\$0" with its proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within <u>Form G-8</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on <u>Form G-8</u> are lump sum prices. No unit prices are requested on this Form G-8. The Proposer shall provide separate price for both options for a Data Mart and its use by the Project. A description of both options is described in Exhibit CC of the Agreement and the Technical Requirements. For purposes of evaluating the Proposer's Price Proposal, the Total Data Mart Price will be the higher of the two prices submitted by the Proposer in Payment Milestone DM-001 or DM-002. The higher of the two prices will be the Data Mart Price that is included as a component of the overall Total TCS Capital Price for the Project, but the price to be paid by the Joint Board for the Data Mart if the Proposer is selected as the Preferred Proposer will depend upon which option ultimately is selected by the Joint Board for delivery of the Data Mart. #### **DM-003-Higher Price** The Total Data Mart Price is the higher price of the two (2) prices of Payment Milestone DM-001 or Payment Milestone DM-002. The formula for Payment Milestone DM-003, Total Data Mart Price is as follows: DM-003 = DM-001, if DM-001 > DM-002 OR DM-003 = DM-002, if DM-002 > DM-001. #### FORM G-9- Total Bonds and Insurance Price Proposer shall submit a price on <u>Form G-9</u> for all Payment Milestones BI-001 through BI-004 and BI-007 through BI-0013 and all intermediate and cumulative summaries. The Proposer shall replace all "\$0" with its proposed price for each Payment Milestone or shall leave the "\$0" indicating there is no cost for that particular Payment Milestone. For each Payment Milestone within Form G-9 for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in Exhibit CC of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. All prices on <u>Form G-9</u> are **not to exceed prices**. No unit prices are requested on <u>Form G-9</u>. Bonds and Insurance shall be priced as Pass-Through Cost Items not to exceed the amount entered in each Payment Milestone for bond premiums and not to exceed the amount entered for each Payment Milestone for
insurance premiums. See <u>Section 12.3.1</u> of the Agreement regarding payment and reimbursement of bond and insurance premiums. Three intermediate and/or cumulative summary items are required on the Total Bonds and Insurance Price Sheet, identified as item numbers *BI-005 and BI-0014*, *and BI-0015*. Each intermediate and cumulative summary and its formula are described below. #### **BI-005- Intermediate Summary** The Bonds Price, item number BI-005, shall be the sum of Payment Milestones, BI-001, BI-002, BI-003, and BI-004. #### **BI-0014- Intermediate Summary** The Insurance Price, identified as item number BI-0014, shall be the sum of Payment Milestones, BI-007, BI-008, BI-009, BI-0010, BI-0011, BI-012, and BI-013. #### **BI-0015- Cumulative Summary** The Total Bonds and Insurance Price, identified as item number BI-0015, is the aggregate price of the two (2) intermediate summary items identified above. The two (2) intermediate summary items are the Bonds Price, BI-005; and the Insurance Price, BI-0014. The formula for BI-0015 is as follows: BI-0015 = BI-005+BI-0014 ## FORM G-10- Total Roadside and CMS Operations and Maintenance Price Per Contract Term Proposers shall submit a price on <u>Form G-10</u> for Payment Milestone OMR-001 and OMR-006 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-10</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. The Total Roadside and CMS Operations and Maintenance Price Per Contract Term as shown on <u>Form G-10</u>, shall include all costs including escalation, inflation, indices, labor and benefit increases, material price escalations and all other costs and charges relating to the Payment Milestones covered by <u>Form G-10</u>. #### <u>Unit Price of Operations and Maintenance Price Per Equipment Lane Per Month</u> Unit prices shall be completed for Payment Milestone OMR-001. Proposer shall provide a unit price for roadside operations and maintenance on a per Equipment Lane per month basis, which shall be multiplied by 12 to determine an annual price. Payment of the Annual Roadside Operations and Maintenance Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Roadside Operations and Maintenance Price, OMR-003, using the above calculation for each year 1, 2, 3, 4, 5, 6 and 7. #### <u>Unit Price of Operations and Maintenance Price Per Sign Per Month</u> Unit prices shall be completed for Payment Milestone OMR-006. Proposer shall provide a unit price for changeable message sign operations and maintenance on a per sign per month basis, which shall be multiplied by the number of signs and multiplied by 12 to determine an annual price. Payment of the Annual Changeable Message Sign (CMS) Operations and Maintenance Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Changeable Message Sign Operations and Maintenance Price, OMR-009, using the above calculation for each year 1, 2, 3, 4, 5, 6 and 7. Five Intermediate and/or cumulative summary items are required on <u>Form G-10</u>, identified as items *OMR-004*, *OMR-005*, *OMR-009*, *OMR-0010* and *OMR-0011*. Each intermediate and cumulative summary and its formula are described below. #### **OMR-004- Intermediate Summary** The unit price entered into item number OMR-001 by the Proposer shall be multiplied by the number of Equipment Lanes identified in item number OMR-002 and then shall be multiplied by 12 months as noted in item number OMR-003 and shall equal the Annual Roadside Operations and Maintenance Price. Proposer Unit Price Per Equipment Lane Per Month, OMR-001 * Total No. of Equipment Lanes, OMR-002, * 12 months, OMR-003 = Annual Roadside Operations and Maintenance Price, OMR-004. #### OMR-005- Intermediate Summary The Total Roadside Operations and Maintenance Price Per Contract Term, Payment Milestone OMR-005, shall be the aggregate of items OMR-004 (Column C), OMR-004 (Column D), OMR-004 (Column E), OMR-004 (Column F), OMR-004 (Column G), OMR-004 (Column H), and OMR-004 (Column I). The formula for item number OMR-005 is as follows: OMR-005 = OMR-004 (Column C) + OMR-004 (Column D) + OMR-004 (Column E) + OMR-004 (Column F) + OMR-004 (Column G) + OMR-004 (Column I). #### OMR-009- Intermediate Summary The unit price entered into item number OMR-006 by the Proposer shall be multiplied by the number of signs identified in item numberOMR-007, and then shall be multiplied by 12 months as noted in item number OMR-008, and shall equal the Annual Changeable Message Sign Operations and Maintenance Price Per Year. Proposer Unit Price Per Equipment Lane Per Month, OMR-006 * Total No. of Signs, OMR-007, * 12 months, OMR-008 = Annual CMS Operations and Maintenance Price Per Year, OMR-009. #### OMR-0010- Intermediate Summary The Total Changeable Message Sign Operations and Maintenance Price Per Contract Term, item number OMR-0010, shall be the aggregate of items, OMR-009 (Column C), OMR-009 (Column D), OMR-009 (Column E), OMR-009 (Column F), OMR-009 (Column H), and OMR-009 (Column I). The formula for item number OMR-0010 is as follows: OMR-0010 = OMR-009 (Column C) + OMR-009 (Column D) + OMR-009 (Column E) + OMR-009 (Column F) + OMR-009 (Column G) + OMR-009 (Column I). #### **OMR-0011- Cumulative Summary** The Total Roadside and CMS Operations and Maintenance Price Per Contract Term, identified as item number OMR-0011, is the aggregate price of two (2) intermediate summary items identified above. The two (2) intermediate summary items are the Total Roadside Operations and Maintenance Price Per Contract Term, OMR-005; plus the Total CMS Operations and Maintenance Price Per Contract Term, OMR-0010. The formula for item number OMR-0011 is as follows: OMR-0011 = OMR-005+OMR-0010 #### FORM G-11- Total Network Maintenance Price Per Contract Term Proposers shall submit a price on <u>Form G-11</u> for Payment Milestone OMN-001 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-11</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. Total Network Maintenance Price per Contract Term, as shown on <u>Form G-11</u>, shall include all costs, including escalation, inflation, indices, labor and benefit increases, materials price escalations and all other costs and charges relating to the scope of work covered by <u>Form G-11</u>. #### OMN-001 - Unit Price of Operations and Maintenance Price Per Month Unit prices shall be completed for Payment Milestone OMN-001. Proposer shall provide a unit price for Annual Network Maintenance Per Year on a per month basis, which shall be multiplied by 12 to determine an annual price. Payment of the Annual Network Maintenance Price Per Year shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Network Maintenance Price, OMN-003, using the above calculation for each of years 1, 2, 3, 4, 5, 6, and 7. Two Intermediate and/or cumulative summary items are required on <u>Form G-11</u>, identified as item *OMN-003* and item *OMN-004*. Each item and its formula are described below. #### **OMN-003- Intermediate Summary** The unit price entered into Payment Milestone OMN-001 by the Proposer shall be multiplied by 12 months as identified in item number OMN-002 and shall equal the Annual Network Maintenance Price. Proposer Unit Price Per Month, OMN-001 * 12 months, OMN-002 = Annual Network Maintenance Price, OMN-003. #### **OMN-004- Cumulative Summary** The Total Network Maintenance Price Per Contract Term, item number OMN-004, shall be the aggregate of items, OMR-003 (Column C), OMR-003 (Column D), OMR-003 (Column E), OMR-003 (Column F), OMN-003 (Column G), OMN-003 (Column H), and OMN-003 (Column I). . The formula for item number OMN-004 is as follows: OMN-004 = OMN-003 (Column C) + OMN-003 (Column D) + OMN-003 (Column E) + OMN-003 (Column F) + OMN-003 (Column G) + OMN-003 (Column H) + OMN-003 (Column I). #### FORM G-12- Total Back Office System (BOS) Hosting Price Per Contract Term Proposers shall submit a price on <u>Form G-12</u> for Payment Milestone OMH-001 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-12</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. Total BOS Hosting Price Per Contract Term as shown on <u>Form
G-12</u>, shall include all costs, including escalation, inflation, indices, labor and benefit increases, materials price escalations and all other costs and charges relating the scope of work covered by <u>Form G-12</u>. #### OMH-001 - Unit Price of Operations and Maintenance Price Per Month Unit prices shall be completed for Payment Milestone OMH-001. Proposer shall provide a unit price for Back Office System (BOS) Hosting Price on a per month basis, which shall be multiplied by 12 to determine an annual price. Payment of the Annual Back Office System (BOS) Hosting Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Back Office System Hosting Price, OMH-003, using the above calculation for each of years 1, 2, 3, 4, 5, 6, and 7. Two Intermediate and/or cumulative summary items are required on <u>Form G-12</u>, identified as item number *OMH-003 and* item number *OMH-004*. Each item and its formula are described below. #### **OMH-003- Intermediate Summary** The unit price entered into item number OMH-001 by the Proposer shall be multiplied by the number of months identified in item number OMH-002 and shall equal the Annual Back Office System (BOS) Hosting Price. Proposer Unit Price Per Month, OMH-001 * 12 months, OMH-002 = Annual Back Office System (BOS) Hosting Price, OMH-003. #### OMH-004- Cumulative Summary The Total Back Office System (BOS) Hosting Price Per Contract Term, item number OMH-004, shall be the aggregate of item numbers OMH-003 (Column C), OMH-003 (Column D), OMH-003 (Column E) OMH-003 (Column F), OMH-003 (Column G), OMH-003 (Column H), and OMH-003 (Column I). The formula for item number OMH-004 is as follows: OMH-004 = OMH-003 (Column C) + OMH-003 (Column D) + OMH-003 (Column E) + OMH-003 (Column F) + OMH-003 (Column G) + OMH-003 (Column H) + OMH-003 (Column I). ## FORM G-13- Total Back Office System (BOS) IT Operations and Maintenance Price Per Contract Term Proposers shall submit a price on Form G-13 for Payment Milestone OMH-001 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-13</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. Total BOS IT Operations and Maintenance Price Per Contract Term, as shown on <u>Form G-13</u>, shall include all costs, including escalation, inflation, indices, labor and benefit increases, materials price escalations and all other costs and charges relating the scope of work covered by this <u>Form G-13</u>. #### OMB-001 - Unit Price of Operations and Maintenance Price Per Month Unit prices shall be completed for Payment Milestone OMB-001. Proposer shall provide a unit price for Back Office System (BOS) IT Operations and Maintenance Price Per Month, which shall be multiplied by 12 to determine an annual price. Payment of the Annual Back Office System (BOS) IT Operations and Maintenance Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Back Office System (IT) Operations and Maintenance Price, OMB-003, using the above calculation for each of years 1, 2, 3, 4, 5, 6, and 7. Two intermediate and/or cumulative summary items are required on <u>Form G-13</u>, identified as item numbers *OMB-003 and OMB-004*. Each intermediate and cumulative summary and its formula are described below. #### **OMB-003- Intermediate Summary** The unit price entered into item number OMB-001 by the Proposer shall be multiplied by the number of months identified in item number OMB-002 and shall equal the Annual Back Office System (BOS) IT Operations and Maintenance Price. #### The formula for item number OMB-003 is as follows: Proposer Unit Price Per Month, OMB-001 * 12 months, OMB-002 = Annual Back Office System (BOS) IT Operations and Maintenance Price, OMB-003. #### **OMB-004- Cumulative Summary** The Total Back Office System (BOS) IT Operations and Maintenance Price Per Contract Term, item number OMB-004, shall be the aggregate of item numbers OMB-003 (Column C), OMB-003 (Column D), OMB-003 (Column E), OMB-003 (Column F) OMB-003 (Column H), and OMB-003 (Column I). . The formula for item number OMB-004 is as follows: OMB-004 = OMB-003 (Column C) + OMB-003 (Column D) + OMB-003 (Column E) + OMB-003 (Column F) + OMB-003 (Column G) + OMB-003 (Column H) + OMB-003 (Column I). . ## FORM G-14- Total Toll Operations Center (TOC) Operations and Maintenance Price Per Contract Term Proposers shall submit a price on Form G-14 for Payment Milestone OMT-001 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-14</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. Total TOC Operations and Maintenance Price Per Contract Term as shown on <u>Form G-14</u>, shall include all costs, including escalation, inflation, indices, labor and benefit increases, materials price escalations and all other costs and charges relating the scope of work covered by this <u>Form G-14</u>. #### OMT-001 - Unit Price of Operations and Maintenance Price Per Month Unit prices shall be completed for Payment Milestone OMT-001. Proposer shall provide a unit price for TOC Operations and Maintenance Fee Per Month, which shall be multiplied by 12 to determine an annual price. Payment of the Annual TOC Operations and Maintenance Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Toll Operations Center (TOC) Operations and Maintenance Price, OMT-003, using the above calculation for each of years 1, 2, 3, 4, 5, 6, and 7. Two Intermediate and cumulative summary items are required on <u>Form G-14</u>, identified as item numbers *OMT-003 and OMT-004*. Each intermediate and cumulative and its formula are described below. #### **OMT-003- Intermediate Summary** The unit price entered into item number OMT-001 by the Proposer shall be multiplied by the number of months identified in item number OMT-002 and shall equal the Annual TOC Operations and Maintenance Price. The formula for item number OMT-003 is as follows: Proposer Unit Price Per Month, OMT-001 * 12 months, OMT-002 = Annual TOC Operations and Maintenance Price, OMT-003. #### **OMT-004- Cumulative Summary** The Total Toll Operations Center (TOC) Operations and Maintenance Price Per Contract Term, item number OMT-004, shall be the aggregate of Payment Milestones OMT-003 (Column C), OMT-003 (Column D), OMT-003 (Column E), OMT-003 (Column F), OMT-003 (Column H), and OMT-003 (Column I). The formula for item number OMT-004 is as follows: OMT-004 = OMT-003 (Column C) + OMT-003 (Column D) + OMT-003 (Column E) + OMT-003 (Column F) + OMT-003 (Column G) + OMT-003 (Column H) + OMT-003 (Column I). ## FORM G-15- Total Customer Service Center Operations and Maintenance Price Per Contract Term Proposers shall submit a price on Form G-15 for Payment Milestone OMC-001 and all intermediate and cumulative summaries. Proposers shall replace all "\$0" with their proposed price for the Payment Milestone or shall leave the "\$0" indicating there is no cost for the Payment Milestone. For each Payment Milestone within <u>Form G-15</u> for which the Proposer is asked to provide a price, a description of each Payment Milestone is provided in <u>Exhibit CC</u> of the Agreement. The description identifies the Work that the Toll System Provider will be required to complete in order to submit an invoice for each Payment Milestone. Provisions concerning when a Payment Milestone is considered complete and can be invoiced to the Joint Board are set forth in the Agreement. The Total Customer Service Center Operations and Maintenance Prices per Contract Term as shown on <u>Form G-15</u> shall include all costs, including escalation, inflation, indices, labor and benefit increases, materials price escalations and all other costs and charges relating the scope of work covered by <u>Form G-15</u>. #### **OMC-001 - Unit Price of Operations and Maintenance Price Per Month** Unit prices shall be completed for Payment Milestone OMC-001. Proposer shall provide a unit price for Customer Service Center Operations and Maintenance Price Per Month, which shall be multiplied by 12 to determine an annual price. Payment of the Annual Customer Service Center Operations and Maintenance Price shall be on a monthly basis using 12 equal payments per year. Proposer shall provide an Annual Operations and Maintenance Price, OMC-003, using the above calculation for each year 1, 2, 3, 4, 5, 6 and 7. Two Intermediate and cumulative summary items are required on <u>Form G-15</u>, identified as item number *OMC-003* and item number *OMC-004*. Each intermediate and cumulative summary item and its formula are described below. #### **OMC-003- Cumulative Summary** The unit price entered into Payment Milestone OMC-001 by the Proposer shall be multiplied by the number of months identified in item number OMC-002 and shall equal the Annual
Customer Service Center Operations and Maintenance Price. #### The formula for item number OMC-003 is as follows: Proposer Unit Price Per Month, OMC-001 * 12 months, OMC-002 = Annual Customer Service Center Operations and Maintenance Price, OMC-003. #### **OMC-004- Cumulative Summary** The Customer Service Center Operations and Price Per Contract Term, item number OMC-004, shall be the aggregate of Payment Milestones OMC-003 (Column C), OMC-003 (Column D), OMC-003 (Column E) OMC-003 (Column F), OMC-003 (Column G), OMC-003 (Column H), and OMC-003 (Column I). The formula for Payment Milestone OMC-004 is as follows: OMC-004 = OMC-003 (Column C) + OMC-003 (Column D) + OMC-003 (Column E) + OMC-003 (Column F) + OMC-003 (Column G) + OMC-003 (Column H) + OMC-003 (Column I). . #### FORM G-16- Hourly Rates For Extended Services Services and materials may be required and requested by the Joint Board above and beyond the scope of services outlined and described in the Contract Documents. Proposer shall complete Form G-16 for Hourly Rates for Extended Services to be applied to additional services and these rates shall establish the rates which the Proposer shall be paid for those added services throughout the Term of the Agreement. The Hourly Rates for Extended Services Price Sheet has been provided as an incomplete example to the Proposer for its use. Proposer may use these job classifications/job descriptions supplied in Form G-16 to match their own and/or the Proposer may add applicable job classifications/job descriptions to the Hourly Rates for Extended Services Price Sheet in Column B. Proposer shall provide hourly labor rates for each job description/job classification for each year. Rates provided on Form G-16 shall include taxes, benefits, ancillary costs, overhead, profit and all other costs and charges relating to use of that employee. No work shall commence on any changed or additional services above and beyond the scope of work required by the Contract Documents in anticipation of payment based upon submission of <u>Form G-16</u>. Provisions addressing authorization for, and payment of, such additional services are set forth in the Contract Documents. All hourly rates and associated classifications shall be reviewed and approved by the Joint Board, and the agreed upon rates shall become a part of the Contract Documents. #### **FORM G-17- Major Spare Parts** Proposer shall provide spare parts adequate to support operations of the TCS and the Project at levels compliant with the Contract Documents, and shall provide a sample inventory list of spare parts for the Project for its successful operation to ensure no degradation of service to the Ohio River Bridges Project or its toll patrons. The Proposer shall include in its Technical Response Form a list of all Major Spare Parts of the TCS. A sample list of the components of the system that will require Major Spare Parts is provided below: #### Roadside | | VES camera and illuminator | |------------|--| | | Roadside controller | | | Inductive loop array (AVC) | | | Inductive loop controller (AVC) | | | Overhead laser scanner | | | CCTV camera | | | Uninterruptable power supply | | | Network switches and routers (list each) | | Back Offic | e and Customer Service Center | | | Applications servers | | | Web server | | | Database servers | | | Network Switches and Routers | | | Link and Load Balancers (if applicable) | | | Out of band monitoring components | | | Training equipment | | | Printers | Proposer shall identify and provide a list of all Major Spare Parts necessary to maintain the Toll Collection System in accordance with the requirements of the Contract Documents for a period of 12 months and provide this list to the Joint Board for review and written approval. The initial equipment inventory price total is to be included in the applicable individual pricing forms of Form G for each subsystem of the Total Toll Collection System Capital Price. The Major Spare Parts Price Sheets have been provided as an incomplete example to the Proposer for its use. The Proposer shall update and expand this list to include all necessary Major Spare Parts for the TCS specific to the Proposer's TCS architecture. The Major Spare Parts list and associated prices shall be indicated on an annual basis through the Contract Term. The formulae for Total Major Spare Parts Price Per Year 1 through Year 7 shall be determined by the Proposer and indicated in Form G-17. All Spare Parts Components, (including consumables and incidentals), shall be included in the Proposer's Contract Price and shall not be considered Major Spare Parts. #### FORM G-18- Maintenance of Traffic - Lane Closure Proposer shall complete <u>Form G-18</u> for Maintenance of Traffic (MOT) - Lane Closure services required throughout the Term of the Agreement, and the rates specified in <u>Form G-18</u> shall establish the rates that the Toll System Provider shall be paid for MOT- Lane Closure services as provided throughout the Term of the Agreement. No work shall commence on any MOT - Lane Closure services above and beyond the levels specified in the Contract Documents in anticipation of payment based upon submission of Form G-18. Provisions addressing authorization of, and payment for, such services are set forth in the Contract Documents. MOT - Lane Closure services shall be paid as Pass Through Costs Items. All MOT- Lane Closure rates shall be reviewed and approved by the Joint Board, and the agreed upon rates shall become a part of the Contract Documents. Rates provided on Form G-18 shall include overtime charges, after-hours charges, set-up, mobilization, demobilization, taxes, benefits, ancillary costs, overhead, profit and all other costs and charges relating to maintenance of traffic and lane closure(s) throughout the term of the Agreement. Approval of MOT-Lane Closure rates as completed on Form G-18 does not constitute approval by the Joint Board for the Proposer to perform any MOT-Lane Closure operations. #### <u>Unit Price of Maintenance of Traffic Based Upon Lane Closures</u> Unit prices shall be completed for item numbers MOT-001, MOT-002, MOT-003, MOT-005, MOT-006, and MOT-007. Proposer shall provide a unit price for MOT on a per Equipment Lane basis, which shall be multiplied by the number of approved lanes to be closed to determine a total MOT price to be paid to the Toll System Provider. A unit price for item numbers MOT-001, MOT-002, MOT-003, MOT-005, MOT-006, and MOT-007. shall be completed by the Proposer for each year of the Contract Term as indicated on **Form G-18**. #### Types of MOT - Lane Closures Two types of closures are anticipated, a single (1) lane closure and a double (2) lane closure. For pricing purposes, the double (2) lane closure constitutes closure of 2 lanes which can be 2 traffic lanes or a combination of 1 traffic lane and 1 shoulder. #### Time of Day Each type of lane closure can occur during different time periods of a business day. Each item number indicates different time periods for each type of traffic lane closure. All MOT operations and associated traffic lane closures must occur in accordance with the Contract Documents and each MOT - Lane Closure event shall be approved in advance by the Joint Board. #### FORM G-1 # Contract Price- Total Toll Collection System Capital and Operations and Maintenance Price | Item No. | Payment Milestone Description | Total Summary Price | |----------|---|---------------------| | CP-001 | Total Roadside, Network, Generator, and CMS
Price | \$0 | | CP-002 | Total Back Office System (BOS) and Disaster
Recovery (DR) Price | \$0 | | CP-003 | Total TOC Planning and TOC Pre-Toll Operations and System Monitoring Price | \$0 | | CP-004 | Total CSC Pre-Toll Operations Price | \$0 | | CP-005 | Total Project Management and Planning Documents Price | \$0 | | CP-006 | Total End to End System Tests Price | \$0 | | CP-007 | Total Data Mart Price | \$0 | | CP-008 | Total Bonds and Insurance Price | \$0 | | CP-009 | Total Toll Collection System Capital Price | \$0 | | CP-0010 | Roadside and CMS Operations and Maintenance
Price Per Contract Term | \$0 | | CP-0011 | Network Maintenance Price Per Contract Term | \$0 | | CP-0012 | Back Office System (BOS) Hosting Price Per
Contract Term | \$0 | | CP-0013 | Back Office System (BOS) IT Operations and
Maintenance Price Per Contract Term | \$0 | #### FORM G-1 # Contract Price- Total Toll Collection System Capital and Operations and Maintenance Price | Item No. | Payment Milestone Description | Total Summary Price | |----------|--|---------------------| | CP-0014 | Toll Operations Center (TOC) Operations and
Maintenance Price Per Contract Term | \$0 | | CP-0015 | Customer Service Center Operations and
Maintenance Price Per Contract Term | \$0 | | CP-0016 | Total Toll Collection System Operations and Maintenance Price | \$0 | | CP-0017 | Total Toll Collection System Capital and Operations and Maintenance Price | \$0 | Note 1: Warranties as described in the Contract Documents should be included in above prices. # FORM G-2 Total Roadside, Network, Generator and CMS Price | Item No. | Payment Milestone
Description | Proposer's
Unit Price | Total
No. of
Units | Unit of
Measure | Total Price | |----------|---|--------------------------|--------------------------|--------------------------|-------------| | RS-001 | Roadside System Plan and Documentation | | 1 | Each | \$0 | | RS-002 | Roadside Hardware
Equipment Purchase
and Delivery | \$0 | 34 | Per
Equipment
Lane | \$0 | | RS-003 | Roadside Software
License | | 1 | Each | \$0 | | RS-004 | Roadside Onsite
Equipment Installation | \$0 | 34 |
Per
Equipment
Lane | \$0 | | RS-005 | Roadside Integration | | 1 | Each | \$0 | | RS-006 | Roadside Training | | 1 | Each | \$0 | | RS-007 | Roadside Go-Live | \$0 | 4 | Each | \$0 | | RS-008 | Roadside System As
Built Documentation | | 1 | Each | \$0 | | RS-009 | Total Roadside
Price | | | | \$0 | | RS-0010 | Payment Milestone Description | Proposer's
Unit Price | Total
No. of
Units | Unit of
Measure | Total Price | | RS-0011 | Network System Plan and Documentation | | 1 | Each | \$0 | | RS-0012 | Network Hardware
Equipment Purchase
and Delivery | | 1 | Each | \$0 | | RS-0013 | Network Software
License | | 1 | Each | \$0 | | RS-0014 | Network Onsite
Equipment Installation | \$0 | 4 | 1 Per Tolling
Point | \$0 | | RS-0015 | Network Training | | 1 | Each | \$ 0 | #### FORM G-2 **Total Roadside, Network, Generator and CMS Price** Total **Payment Milestone Proposer's** Unit of Item No. No. of **Total Price Unit Price** Description Measure Units **Network System As** RS-0016 1 Each \$0 **Built Documentation Total Network RS-0017** \$0 Price Total **Payment Milestone** Proposer's Unit of **RS-0018** No. of **Total Price Unit Price** Description Measure Units Generator Plans, Cut Sheets and \$0 RS-0019 1 Each Documentation Generator Equipment 1 Gen per RS-0020 \$0 4 \$0 Purchase and Delivery **Tolling Point** Generator Onsite 1 Gen Per RS-0021 \$0 4 \$0 Equipment Installation **Tolling Point** Generator Startup and RS-0022 \$0 1 Each Training **Generator Equipment** RS-0023 As Built Each \$0 1 Documentation **Total Generator RS-0024** \$0 **Price** Total **Payment Milestone Proposer's** Unit of **RS-0025** No. of **Total Price Description Unit Price** Measure Units Changeable Message RS-0026 Sign Equipment \$0 8 \$0 Each Purchase and Delivery **Onsite Equipment** Installation of RS-0027 \$0 8 \$0 Each Changeable Message Sign | FORM G-2 | | | | | | |----------|--|--------------------------|--------------------------|--------------------|-------------| | | Total Roadside, N | Network, Gen | erator a | nd CMS Price | : | | Item No. | Payment Milestone
Description | Proposer's
Unit Price | Total
No. of
Units | Unit of
Measure | Total Price | | RS-0028 | Total Changeable Message Sign (CMS) and Installation Price | | | | \$0 | | RS-0029 | Total Roadside, Network, Generator and CMS Price | | | | \$0 | | To | FORM G-3 Total Back Office System (BOS) and Disaster Recovery (DR) Price | | | | | | | |----------|--|--------------------------|--------------------------|--------------------|-------------|--|--| | Item No. | Payment Milestone
Description | Proposer's
Unit Price | Total
No. of
Units | Unit of
Measure | Total Price | | | | BO-001 | Business Rules and
Operational
Requirements | | 1 | Each | \$0 | | | | BO-002 | Back Office System Plan and Documentation | | 1 | Each | \$0 | | | | BO-003 | Intermediate BOS Site Visit and Configuration Observation | | 1 | Each | \$0 | | | | BO-004 | BOS Software Licensing | | 1 | Each | \$0 | | | | BO-005 | BOS Customer Payment Channels Approval and Acceptance | | 1 | Each | \$0 | | | | BO-006 | Training for all BOS Operations | | 1 | Each | \$0 | | | | BO-007 | BOS Go-Live | | 1 | Each | \$0 | | | | BO-008 | Total Back Office
System (BOS) Price | | | | \$0 | | | | BO-009 | Payment Milestone
Description | Proposer's
Unit Price | Total
No. of
Units | Unit of
Measure | Total Price | | | | BO-0010 | Disaster Recovery System Plan and Failover Documentation | | 1 | Each | \$0 | | | | BO-0011 | Disaster Recovery Hardware Equipment Purchase and Delivery | | 1 | Each | \$0 | | | | BO-0012 | Total Disaster
Recovery (DR) Price | | | | \$0 | | | | | FORM G-3 | | | | | | |--|---|---------------|-----------|-------------|----------|--| | To | tal Back Office System | n (BOS) and D | isaster R | ecovery (DR | l) Price | | | Item No. Payment Milestone Description Proposer's Unit Price Total No. of Units Total No. of Units | | | | | | | | BO-0013 | Total Back Office System (BOS) and Disaster Recovery (DR) Price | | | | \$0 | | # FORM G-4 Total Toll Operations Center (TOC) Planning, and Pre-Toll Operations and System Monitoring Price | Item No. | Payment Milestone Description | Total No. of
Units | Unit of
Measure | Total Price | |----------|---|-----------------------|--------------------|-------------| | TO-001 | MOMS and Incident System Plan and Documentation | 1 | Each | \$0 | | TO-002 | TOC Hardware Equipment Purchase and Delivery | 1 | Each | \$0 | | TO-003 | TOC Software Setup and Installation | 1 | Each | \$0 | | TO-004 | TOC Onsite Equipment Installation | 1 | Each | \$0 | | TO-005 | TOC Training | 1 | Each | \$0 | | TO-006 | TOC System As Built Documentation | 1 | Each | \$0 | | TO-007 | Total TOC Planning Price | | | \$0 | | TO-008 | Payment Milestone Description | Total No. of
Units | Unit of
Measure | Total Price | | то-009 | TOC Pre-Toll Operations and
System Monitoring (For 2
months Prior to Revenue
Service Date) | 1 | Each | \$0 | | TO-0010 | Total TOC Pre-Toll Operations and System Monitoring Price | | | \$0 | | TO-0011 | Total TOC Planning, and TOC Pre-Toll Operations and System Monitoring Price | | | \$0 | # FORM G-5 Total Customer Service Center (CSC) Pre-Toll Operations Price Payment Milestone Total No. Unit of | Item No. | Payment
Milestone
Description | Duration | Unit Price | Total No.
of Units | Unit of
Measure | Total Price | |----------|--|---|------------|-----------------------|--------------------|-------------| | CS-001 | Planning of CSC
Prior to Pre-Toll
Operations | | | 1 | Each | \$0 | | CS-002 | Pre-Toll
Operations | 9 months prior
to Tolling
Readiness | \$0 | 9 | Monthly | \$0 | | CS-003 | Total CSC Pre-
Toll Operations
Price | | | | | \$0 | Note1: This section shall be priced based upon 100,000 AMDTT +/-25,000 AMADTT for each year of operation. Note 2: One of the two required Walk-up Centers and the CSC may be co-located. However, only the Walk-Up Center costs shall be a Pass-Through Cost item. If the Proposer chooses co-location, then the Proposer shall provide a means and methodology to separate costs of the Walk-Up Centers and the CSC, which means and methodology shall be subject to approval by the Joint Board. Note 3: All staffing costs for the Walk-Up Center prior to Tolling Readiness shall be included in Item CS-002. | | FORM G-6 Total Project Management and Planning Documents Price | | | | | | | | |-------------|--|--|-----------------------|---------------------|---|--|--|--| | Item
No. | Payment Milestone
Description | Duration | Total No.
of Units | Units of
Measure | Total Price | | | | | PM-
001 | Pre-Toll Operations | Award to Tolling Readiness | 1 | Each | \$0 | | | | | PM-
002 | Startup Operations
(Year 1) | Tolling Readiness to 12 months after Tolling Readiness (12 months total) | 1 | Each | \$0 | | | | | PM-
003 | Total Project Management Price | | | | \$0 | | | | | PM-
004 | Payment Milestone
Description | Туре | Total No.
of Units | Units of
Measure | Cost for All Documents During Denoted Planning Period | | | | | PM-
005 | 0-90 Days after NTP | Roadside and Network System Plan; Back Office System Plan; TOC System Plan and Documentation; Project Management Plan; Safety Plan; System Configuration Management Plan; Quality Management Plan; Configuration and Change Management | 1 | Each | \$0 | | | | | FORM G-6 | | | | | | |-------------|---|--|-----------------------|---------------------|-------------| | | Total Project Ma | nagement and P | anning Doc | uments Price | 2 | | Item
No. | Payment Milestone
Description | Duration | Total No.
of Units | Units of
Measure | Total Price | | | | Plan; Master Testing and Commissioning Plan; and Walk- Up Center Build out Plan | | | | | PM-
006 | 90-180 Days after NTP | Roadside and Network Installation Plan; Back Office Installation Plan; Training Plan; Maintenance and Support Plan; Transition Plan; Trird Party Manuals and Documentation; CSC Operations Plan; Disaster Recovery Plan; | 1 | Each | \$0 | | PM-
007 | Completion of System Acceptance Test | End of Contract
Transition Plan | 1 | Each | \$0 | | PM-
008 | Total Planning Document Price | | | | \$0 | | PM-
009 | Total Project Management and Planning Documents Price | | | | \$0 | Note: Management and oversight and associated markups, profit and overhead of all Pass-Through Costs shall be included in the Project Management Fees in Line Item, PM-001 and/or PM-002. | | FORM G-7 Total End to End System Tests Price | | | | | | | |-------------|--|--------------------|---|-------------|--|--|--| | Item
No. | Payment Milestone
Description | Total No. of Units | Unit of
Measure | Total Price | | | | | T-001 | Baseline Test | 1 | Each, Until
Testing
Completed
and Approved | \$0 | | | | | T-002 | Pre-Production Controlled Test | 1 | Each, Until
Testing
Completed
and Approved | \$0 | | | | | T-003 | System Production Readiness Test | 1 | Each, Until
Testing
Completed
and Approved | \$0 | | | | | T-004 | Operations Test | 1 | Each, Until
Testing
Completed
and Approved | \$0 | | | | | T-005 | System Acceptance Test | 1 | Each, Until
Testing
Completed
and Approved | \$0 | | | | | T-006 | Total End to End System Tests Price | | | \$0 | | | | #### FORM G-8 **Total Data Mart Price Payment Milestone** Proposer's **Total No. Unit of** Item No. **Total Price Description Unit Price** of Units Measure Option 1: Data Mart Copy DM-001 1 \$0 Each Option 2: ETL \$0 DM-002 1 Each \$0 **DM-003 Total Data Mart Price** Note: The price utilized in DM-003 shall be the higher of the two prices of DM-001 or DM-002. | FORM G-9 | | | | | | | | | |---------------------------------|---|--------------------------|---|----------------|--|--|--|--| | Total Bonds and Insurance Price | | | | | | | | | | Item No. | Payment Milestone Description | Total
No. of
Units | Unit of
Measure | Total
Price | | | | | | BI-001 | Installation Payment Bonds | 1 | Each | \$0 | | | | | | BI-002 | Installation Performance Bonds | 1 | Each | \$0 | | | | | | BI-003 | Operations and Maintenance Bond | 1 | Each (for O
and M
contract
term) | \$0 | | | | | | BI-004 | Warranty Bond- See Note 2 | 1 | Each | \$0 | | | | | | BI-005 | Bonds Price | | | \$0 | | | | | | BI-006 | Payment Milestone Description | Total
No. of
Units | Unit of
Measure | Total
Price | | | | | | BI-007 | Commercial General Liability | 1 | Each | \$0 | | | | | | BI-008 | Worker's Compensation Insurance | 1 | Each | \$0 | | | | | | BI-009 | Business Automobile Liability Insurance | 1 | Each | \$0 | | | | | | BI-0010 | Umbrella or Excess Liability Insurance | 1 | Each | \$0 | | | | | | BI-0011 | Cyber Liability Insurance | 1 | Each | \$0 | | | | | | BI-0012 | Crime Insurance | 1 | Each | \$0 | | | | | | BI-0013 | Professional Liability Insurance | 1 | Each | \$0 | | | | | | BI-0014 | Insurance Price | | а | \$0 | | | | | | BI-0015 | Total Bonds and Insurance Price | | | \$0 | | | | | Note 1: This section shall be priced as a Pass-Through Cost Item. Pass-Through Costs for bonds will be paid by the Joint Board in an amount up to but not exceeding the amount entered in each line item for bond prices, and Pass-Through Costs for insurance will be paid by the Joint Board in an amount up to but not exceeding the amount entered for each line item for insurance prices. Note 2: Warranty Bond shall be a separate bond for 20% of the Total Toll Collection System Capital Price OR shall be a reduction of the Installation Payment and Installation Performance Bond to a total of 20% of the Total Toll Collection System Capital Price. | FORM G-10 Total Roadside and CMS Operations and Maintenance Price Per Contract Term | | | | | | | | | |---|--|------------|------------|--------|--------|--------|--------|--------| | Item No. | Payment Milestone Description | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | OMR-001 | Roadside Operations and Maintenance Price Per Lane Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | OMR-002 | Equipment Lanes | 34 | 34 | 34 | 34 | 34 | 34 | 34 | | OMR-003 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | OMR-004 | Annual Roadside Operations and Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | OMR-005 | Total Roadside Operations and Maintenance Price Per Contract Term | | | | | | | \$0 | | OMR-006 | Changeable Message Sign (CMS) Operations and Maintenance Per Sign Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | OMR-007 | Number of Signs | 8 | 8 | 8 | 8 | 8 | 8 | 8 | | OMR-008 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | OMR-009 | Annual Changeable Message Sign (CMS) Operations and Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | Indiana Finance Authority/Joint Board LSIORB Toll Services Project Form G Page 48 of 67 Request for Proposals ITP Forms Addendum #2 | OMR-0010 | Total CMS Operations and Maintenance Price Per Contract Term | | | | \$0 | |----------|---|--|--|--|------------| | OMR-0011 | Total Roadside and CMS Operations and Maintenance Price Per Contract Term | | | | \$0 | #### **Year Definition:** Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness Steady State Operations (Year 7) - 72 months after Tolling Readiness to 84 months after Tolling Readiness; if the end of the TCS Operations and Maintenance Term occurs after the 84th month, the Joint Board shall continue to pay for Operations and Maintenance on a monthly basis at the rate specified for Year 7. | FORM G-11 | | | | | | | | | | |---|---|------------|--------|--------|------------|------------|--------|------------|--| | Total Network Maintenance Price Per Contract Term | | | | | | | | | | | Item No. | Payment Milestone Description | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | | OMN-001 | Network/WAN/LAN/
Operations and
Maintenance Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | OMN-002 | Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | OMN-003 | Annual Network Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | OMN-004 | Total Network Maintenance Price Per Contract Term | | | | | | | \$0 | | #### **Year Definition:** Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness Steady State Operations (Year 7) - 72 months after Tolling Readiness to 84 months after Tolling Readiness; if the end of the TCS Operations and Maintenance Term occurs after the 84th month, the Joint Board shall continue to pay for Operations and Maintenance on a monthly basis at the rate specified for Year 7. | | FORM G-12 | | | | | | | | | | |--|--|-----|-----|-----|-----|-----|-----|-----|--|--| | Total Back Office System (BOS) Hosting Price Per Contract Term | | | | | | | | | | | | Item No. | Payment Milestone Year 1 Year 2 Year 3 Year 4 Year 5 Year 6 Year 7 | | | | | | | | | | | OMH-001 | Back Office System (BOS) Hosting Price Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | OMH-002 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | ОМН-003 | Annual Back Office System (BOS) Hosting Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | ОМН-004 | Total Back Office System (BOS) Hosting Price Per Contract Term | | | | | | | \$0 | | | Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness | | FORM G-13 | | | | | | | | | | | | |----------|--|------------|--------|--------|--------|--------|--------|--------|--|--|--|--| | 1 | Total Back Office System (BOS) IT Operations and Maintenance Price Per Contract Term | | | | | | | | | | | | | Item No. | Payment Milestone Description | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | | | | | OMB-001 | Back Office System (BOS) IT Operations and Maintenance Price Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | | OMB-002 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | | OMB-003 | Annual Back Office System (BOS) IT Operating and Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | | OMB-004 | Total Back Office System (BOS) IT Operating and Maintenance Price Per Contract Term | | | | | | | \$0 | | | | | Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24
months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness | | FORM G-14 | | | | | | | | | | | |----------|---|------------|--------|------------|--------|--------|--------|--------|--|--|--| | Т | Total Toll Operations Center (TOC) Operations and Maintenance Price Per Contract Term | | | | | | | | | | | | Item No. | Payment Milestone
Description | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | | | | OMT-001 | TOC Operations and
Maintenance Fee Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | OMT-002 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | OMT-003 | Annual Toll Operations Center (TOC) Operations and Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | OMT-004 | Total Toll Operations Center (TOC) Operations and Maintenance Price Per Contract Term | | | | | | | \$0 | | | | Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness | | FORM G-15 | | | | | | | | | | | |---|--|------------|--------|------------|--------|--------|--------|--------|--|--|--| | Customer Service Center Operations and Maintenance Price Per Year | | | | | | | | | | | | | Item No. | Payment Milestone
Description | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | | | | | OMC-001 | Customer Service Center Operations and Maintenance Price Per Month | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | OMC-002 | Number of Months | 12 | 12 | 12 | 12 | 12 | 12 | 12 | | | | | OMC-003 | Annual Customer Service Center Operations and Maintenance Price Per Year | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | | | OMC-004 | Customer Service Center Operations and Maintenance Price Per Contract Term | | | | | | | \$0 | | | | Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness Note 1: One of the two required Walk-up Centers and the CSC may be co-located. However, only the Walk-Up Center costs shall be a Pass- Through Cost item. If the Proposer chooses co-location, then the Proposer shall provide a means and methodology to separate costs of the Walk-Up Centers and the CSC, which means and methodology shall be subject to approval by the Joint Board. Note 2: The staffing and training costs for Walk-up Centers shall be included in the Customer Service Center Operations and Maintenance Price Per Year for Years 1 through Year 7. Staffing and training costs for the Walk Up Centers shall not be a Pass-Through Cost Item. | | FORM G-16 | | | | | | | | | | | | |----------|--|--------------------------|--------------------|---|---|---|---|---|---|---|--|--| | | Hourly Rates for Extended Services | | | | | | | | | | | | | Item No. | Job
Classification/Job
Description | Total
No. of
Units | Unit of
Measure | Total Hourly Rate with Benefits through Tolling Readiness | Total
Hourly
Rate
with
Benefits
Year 1 | Total
Hourly
Rate
with
Benefits
Year 2 | Total
Hourly
Rate
with
Benefits
Year 3 | Total
Hourly
Rate
with
Benefits
Year 4 | Total
Hourly
Rate
with
Benefits
Year 5 | Total
Hourly
Rate
with
Benefits
Year 6 | Total Hourly Rate with Benefits Year 7 | | | HR-001 | Project Manager | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-002 | Roadside
Maintenance
Supervisor | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-003 | Roadside
Maintenance
Technician | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-004 | Systems Engineer | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-005 | Systems Analyst | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-006 | Database Analyst | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-007 | Network Analyst | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-008 | Network Architect | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-009 | Installation
Manager | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-0010 | IVR Systems
Specialist | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-0011 | IT Technical
Support Staff for
CSC | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | | HR-0012 | Image Reviewer Supervisor | 1 | Hour | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | Indiana Finance Authority/Joint Board LSIORB Toll Services Project Form G Page 56 of 67 Request for Proposals ITP Forms Addendum #2 #### **FORM G-16 Hourly Rates for Extended Services Total** Hourly Total Total Total Total Total Total Total Hourly Rate with Hourly Hourly Hourly Hourly Hourly Hourly **Benefits** Rate Rate Rate Rate Rate Rate Rate with Job **Total** through with with with with with with Classification/Job No. of Tolling **Benefits Benefits Benefits Benefits** Unit of Benefits **Benefits Benefits Description Readiness** Item No. Units Year 1 Year 2 Year 3 Year 4 Year 5 Year 6 Year 7 Measure \$0 \$0 \$0 \$0 \$0 \$0 HR-0013 **Image Reviewer** 1 \$0 \$0 Hour \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0014 **Training Manager** 1 Hour \$0 **Customer Service** HR-0015 1 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 Hour **Center Supervisor** HR-0016 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 QA/QC Manager 1 Hour \$0 1 \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0017 **CSR** Hour Walk-Up Center \$0 HR-0018 1 \$0 \$0 \$0 \$0 \$0 \$0 \$0 Hour **CSR** \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0019 **Fulfillment Staff** 1 Hour Fulfillment HR-0020 1 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 Hour Supervisor Lockbox HR-0021 \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 1 Hour Supervisor \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0022 1 **Lockbox Staff** Hour \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0023 **TOC Supervisor** 1 Hour \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 HR-0024 **TOC Staff** 1 Hour HR-0025 Communications Specialist 1 Hour \$0 \$0 \$0 \$0 \$0 \$0 \$0 \$0 | | FORM G-16 | | | | | | | | | | | |----------|------------------------------------|--------|---------|-----------|----------|----------|----------|----------|----------|----------|----------| | | Hourly Rates for Extended Services | | | | | | | | | | | | | | | | Total | | | | | | | | | | | | | Hourly | Total | | | | | Rate with | Hourly | | | | | Benefits | Rate | | Job | Total | | through | with | | Classification/Job | No. of | Unit of | Tolling | Benefits | Item No. | Description | Units | Measure | Readiness | Year 1 | Year 2 | Year 3 | Year 4 | Year 5 | Year 6 | Year 7 | Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operating (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operating (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operating (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness | | | ORM G-17
or Spare Part | :s | | | |--------------------------------|---------------------|---------------------------|--------------------|---------------|-----------------------| | Item No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 1 | | Roadside Equipment | | | | | | | RS-001 | | | | | \$0 | | RS-002 | | | | | \$0 | | RS-003 | | | | | \$0 | | RS-004 | | | | | \$0 | | Back Office System | | | | | | | BO-001 | | | | | \$0 | | BO-002 | | | | | \$0 | | BO-003 | | | | | \$0 | | BO-004 | | | | | \$0 | | Customer Service Center | | | | | | | CS-001 | | | | | \$0 | | CS-002 | | | | | \$0 | | CS-003 | | | | | \$0 | | CS-004 | | | | | \$0 | | TOC and System
Monitoring | | | | | | | TO-001
 | | | | \$0 | | TO-002 | | | | | \$0 | | TO-003 | | | | | \$0 | | TO-004 | | | | | \$0 | | Access Control and CCTV | | | | | \$0 | | AC-001 | | | | | \$0 | | AC-002 | | | | | \$0 | | AC-003 | | | | | \$0 | | AC-004 | | | | | \$0 | | Total Major Spare Pa
Year 1 | rts Price | | | | \$0 | | Item No. | Item
Description | Total No. of Units | Unit of
Measure | Unit
Price | Total Price
Year 2 | | Roadside Equipment | | | | | | | RS-001 | | | | | \$0 | | RS-002 | | | | | \$0 | | | FORM G-17 Major Spare Parts | | | | | | | | | | |--------------------------------|-----------------------------|-----------------------|--------------------|---------------|-----------------------|--|--|--|--|--| | Item No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 2 | | | | | | | RS-003 | | | | | \$0 | | | | | | | RS-004 | | | | | \$0 | | | | | | | Back Office System | | | | | | | | | | | | BO-001 | | | | | \$0 | | | | | | | BO-002 | | | | | \$0 | | | | | | | BO-003 | | | | | \$0 | | | | | | | BO-004 | | | | | \$0 | | | | | | | Customer Service Center | | | | | | | | | | | | CS-001 | | | | | \$0 | | | | | | | CS-002 | | | | | \$0 | | | | | | | CS-003 | | | | | \$0 | | | | | | | CS-004 | | | | | \$0 | | | | | | | TOC and System Monitoring | | | | | | | | | | | | TO-001 | | | | | \$0 | | | | | | | TO-002 | | | | | \$0 | | | | | | | TO-003 | | | | | \$0 | | | | | | | TO-004 | | | | | \$0 | | | | | | | Access Control and CCTV | | | | | | | | | | | | AC-001 | | | | | \$0 | | | | | | | AC-002 | | | | | \$0 | | | | | | | AC-003 | | | | | \$0 | | | | | | | AC-004 | | | | | \$0 | | | | | | | Total Major Spare Pa
Year 2 | rts Price | | | | \$0 | | | | | | | Item No. | Item
Description | Total No. of Units | Unit of
Measure | Unit
Price | Total Price
Year 3 | | | | | | | Roadside Equipment | | | | | | | | | | | | RS-001 | | | | | \$0 | | | | | | | RS-002 | | | | | \$0 | | | | | | | RS-003 | | | | | \$0 | | | | | | | RS-004 | | | | | \$0 | | | | | | | Back Office System | | | | | | | | | | | | BO-001 | | | | | \$0 | | | | | | | BO-002 | | | | | \$0 | | | | | | | | FORM G-17
Major Spare Parts | | | | | | | | | | |--------------------------------|--------------------------------|-----------------------|--------------------|---------------|-----------------------|--|--|--|--|--| | Item No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 3 | | | | | | | BO-003 | | | | | \$0 | | | | | | | BO-004 | | | | | \$0 | | | | | | | Customer Service Center | | | | | | | | | | | | CS-001 | | | | | \$0 | | | | | | | CS-002 | | | | | \$0 | | | | | | | CS-003 | | | | | \$0 | | | | | | | CS-004 | | | | | \$0 | | | | | | | TOC and System Monitoring | | | | | | | | | | | | TO-001 | | | | | \$0 | | | | | | | TO-002 | | | | | \$0 | | | | | | | TO-003 | | | | | \$0 | | | | | | | TO-004 | | | | | \$0 | | | | | | | Access Control and CCTV | | | | | | | | | | | | AC-001 | | | | | \$0 | | | | | | | AC-002 | | | | | \$0 | | | | | | | AC-003 | | | | | \$0 | | | | | | | AC-004 | | | | | \$0 | | | | | | | Total Major Spare Pa
Year 3 | rts Price | | | | \$0 | | | | | | | Item No. | Item Description | Total No. of Units | Unit of
Measure | Unit
Price | Total Price
Year 4 | | | | | | | Roadside Equipment | | | | | | | | | | | | RS-001 | | | | | \$0 | | | | | | | RS-002 | | | | | \$0 | | | | | | | RS-003 | | | _ | | \$0 | | | | | | | RS-004 | | | | | \$0 | | | | | | | Back Office System | | | | | | | | | | | | BO-001 | | | | | \$0 | | | | | | | BO-002 | | | | | \$0 | | | | | | | BO-003 | | | | | \$0 | | | | | | | BO-004 | | | | | \$0 | | | | | | | Customer Service Center | | | | | | | | | | | | CS-001 | | | | | \$0 | | | | | | | FORM G-17 Major Spare Parts | | | | | | | | | | | |--|---------------------|-----------------------|--------------------|---------------|---|--|--|--|--|--| | ltem No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 4 | | | | | | | CS-002 | | | | | \$0 | | | | | | | CS-003 | | | | | \$0 | | | | | | | CS-004 | | | | | \$0 | | | | | | | TOC and System Monitoring | | | | | | | | | | | | TO-001 | | | | | \$0 | | | | | | | TO-002 | | | | | \$0 | | | | | | | TO-003 | | | | | \$0 | | | | | | | TO-004 | | | | | \$0 | | | | | | | Access Control and CCTV | | | | | | | | | | | | AC-001 | | | | | \$0 | | | | | | | AC-002 | | | | | \$0 | | | | | | | AC-003 | | | | | \$0 | | | | | | | AC-004 | | | | | \$0 | | | | | | | | | | | | | | | | | | | Total Major Spare Pa
Year 4 | | | | | \$0 | | | | | | | - | Item Description | Total No. of
Units | Unit of
Measure | Unit
Price | \$0 Total Price Year 5 | | | | | | | Year 4 | Item | | | | Total Price | | | | | | | Year 4 Item No. | Item | | | | Total Price | | | | | | | Item No. Roadside Equipment | Item | | | | Total Price
Year 5 | | | | | | | Item No. Roadside Equipment RS-001 | Item | | | | Total Price
Year 5 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 | Item | | | | Total Price
Year 5
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 | Item | | | | Total Price
Year 5
\$0
\$0
\$0 | | | | | | | Year 4 Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 | Item | | | | Total Price
Year 5
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System | Item | | | | \$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 BO-002 | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | Item No. Roadside Equipment RS-001 RS-002 RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 | Item | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$ | | | | | | | | FORM G-17
Major Spare Parts | | | | | | | | | | |---|--------------------------------|-----------------------|--------------------|---------------|--|--|--|--|--|--| | ltem No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 5 | | | | | | | TOC and System | | | | | | | | | | | | Monitoring TO-001 | | | | | ćo | | | | | | | TO-001 | | | | | \$0
\$0 | | | | | | | TO-002 | | | | | \$0
\$0 | | | | | | | TO-003 | | | | | \$0
¢0 | | | | | | | | | | | | \$0 | | | | | | | Access Control and CCTV | | | | | ćo | | | | | | | AC-001 | | | | | \$0
\$0 | | | | | | | AC-002 | | | | | \$0
\$0 | | | | | | | AC-003 | | | | | \$0 | | | | | | | AC-004 | | | | | \$0 | | | | | | | Total Major Spare Pa
Year 5 | rts Price | | | | \$0 | | | | | | | Item No. | Item
Description | Total No. of Units | Unit of
Measure | Unit
Price | Total Price
Year 6 | | | | | | | Roadside Equipment | | | | | | | | | | | | RS-001 | | | | | \$0 | | | | | | | | | | | | ŞÜ | | | | | | | RS-002 | | | | | \$0
\$0 | | | | | | | RS-002
RS-003 | | | | | | | | | | | | | | | | | \$0 | | | | | | | RS-003 | | | | | \$0
\$0 | | | | | | | RS-003
RS-004 | | | | | \$0
\$0 | | | | | | | RS-003
RS-004
Back Office System | | | | | \$0
\$0
\$0 | | | | | | | RS-003
RS-004
Back Office System
BO-001 | | | | | \$0
\$0
\$0
\$0 | | | | | | | RS-003
RS-004
Back Office System
BO-001
BO-002 | | | | | \$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003
RS-004
Back Office System
BO-001
BO-002
BO-003
BO-004 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 CS-002 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 CS-002 CS-003 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 CS-002 CS-003 CS-004 TOC and System Monitoring | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 CS-002 CS-003 CS-004 TOC
and System Monitoring TO-001 | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | RS-003 RS-004 Back Office System BO-001 BO-002 BO-003 BO-004 Customer Service Center CS-001 CS-002 CS-003 CS-004 TOC and System Monitoring | | | | | \$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0
\$0 | | | | | | | | FORM G-17
Major Spare Parts | | | | | | | | | | |--------------------------------|--------------------------------|-----------------------|--------------------|---------------|-----------------------|--|--|--|--|--| | Item No. | Item
Description | Total No. of
Units | Unit of
Measure | Unit
Price | Total Price
Year 6 | | | | | | | TO-004 | | | | | \$0 | | | | | | | Access Control and CCTV | | | | | | | | | | | | AC-001 | | | | | \$0 | | | | | | | AC-002 | | | | | \$0 | | | | | | | AC-003 | | | | | \$0 | | | | | | | AC-004 | | | | | \$0 | | | | | | | Total Major Spare Pa
Year 6 | rts Price | | | | \$0 | | | | | | | Item No. | Item
Description | Total No. of Units | Unit of
Measure | Unit
Price | Total Price
Year 7 | | | | | | | Roadside Equipment | | | | | | | | | | | | RS-001 | | | | | \$0 | | | | | | | RS-002 | | | | | \$0 | | | | | | | RS-003 | | | | | \$0 | | | | | | | RS-004 | | | | | \$0 | | | | | | | Back Office System | | | | | | | | | | | | BO-001 | | | | | \$0 | | | | | | | BO-002 | | | | | \$0 | | | | | | | BO-003 | | | | | \$0 | | | | | | | BO-004 | | | | | \$0 | | | | | | | Customer Service Center | | | | | | | | | | | | CS-001 | | | | | \$0 | | | | | | | CS-002 | | | | | \$0 | | | | | | | CS-003 | | | | | \$0 | | | | | | | CS-004 | | | | | \$0 | | | | | | | TOC and System Monitoring | | | | | | | | | | | | TO-001 | | | | | \$0 | | | | | | | TO-002 | | | | | \$0 | | | | | | | TO-003 | | | _ | | \$0 | | | | | | | TO-004 | | | | | \$0 | | | | | | #### **FORM G-17 Major Spare Parts** Item Total No. of Unit of Unit **Total Price Price** Item No. **Description** Units Measure Year 7 Access Control and CCTV AC-001 \$0 AC-002 \$0 AC-003 \$0 AC-004 \$0 **Total Major Spare Parts Price** \$0 Year 7 **Year Definition:** Startup Operations: Tolling Readiness to 12 months after Tolling Readiness Steady State Operating (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operating (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operating (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness | | FORM G-18 Maintenance of Traffic | | | | | | | | | | | |----------|--|--|--------------------|---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | Item No. | Item
Description | Total No.
of Units | Unit of
Measure | Unit Price
through
Tolling
Readiness | Unit
Price
Year 1 | Unit
Price
Year 2 | Unit
Price
Year 3 | Unit
Price
Year 4 | Unit
Price
Year 5 | Unit
Price
Year 6 | Unit
Price
Year 7 | | MOT-001 | Day Time
(6am til 6 pm) | 1 | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | MOT-002 | Evening and Overnight Time (6pm to 6 am) | 1 | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | MOT-003 | Weekends (Fri
6pm to Mon
6am) | 1 | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | MOT-004 | Item
Description | Total No.
of Units | Unit of
Measure | Unit Price
through
Tolling
Readiness | Unit
Price
Year 1 | Unit
Price
Year 2 | Unit
Price
Year 3 | Unit
Price
Year 4 | Unit
Price
Year 5 | Unit
Price
Year 6 | Unit
Price
Year 7 | | МОТ-005 | Day Time
(6am til 6 pm) | 2 (traffic
lanes or 1
traffic lane
and 1
shoulder) | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | # FORM G-18 Maintenance of Traffic | Item No. | Item
Description | Total No.
of Units | Unit of
Measure | Unit Price
through
Tolling
Readiness | Unit
Price
Year 1 | Unit
Price
Year 2 | Unit
Price
Year 3 | Unit
Price
Year 4 | Unit
Price
Year 5 | Unit
Price
Year 6 | Unit
Price
Year 7 | |----------|---|--|--------------------|---|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------| | МОТ-006 | Evening and
Overnight
Time (6pm to
6 am) | 2 (traffic
lanes or 1
traffic lane
and 1
shoulder) | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | | MOT-007 | Weekends (Fri
6pm to Mon
6am) | 2 (traffic
lanes or 1
traffic lane
and 1
shoulder) | Equipment
Lane | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | \$0 | **Year Definition:** Startup Operations (Year 1): Tolling Readiness to 12 months after Tolling Readiness Steady State Operations (Year 2) - 12 months after Tolling Readiness to 24 months after Tolling Readiness Steady State Operations (Year 3) - 24 months after Tolling Readiness to 36 months after Tolling Readiness Steady State Operations (Year 4) - 36 months after Tolling Readiness to 48 months after Tolling Readiness Steady State Operations (Year 5) - 48 months after Tolling Readiness to 60 months after Tolling Readiness Steady State Operations (Year 6) - 60 months after Tolling Readiness to 72 months after Tolling Readiness # FORM H # **EQUAL EMPLOYMENT OPPORTUNITY CERTIFICATION** | [10 be | e executed by the Proposer, Equity Members, and proposed Major Subcontractors] | | |--------|---|---------------------| | The u | ndersigned certifies on behalf of, that: (Name of entity making certification) | | | [chec | k one of the following boxes] | | | | It has developed and has on file at each establishment affirmative action programs pursuant to 41 CFR Part 60-2 (Affirmative Action Programs). | | | | It is not subject to the requirements to develop an affirmative action program under 41 CFR Part 60-2 (Affirmative Action Programs). | | | [chec | k one of the following boxes] | | | | It has not participated in a previous contract or subcontract subject to the equal opportunity clause described in Executive Orders 10925, 11114 or 11246. | | | | It has participated in a previous contract or subcontract subject to the equal opportunction of the described in Executive Orders 10925, 11114 or 11246 and, where required has filed with the Joint Reporting Committee, the Director of the Office of Feder Contract Compliance, a Federal Government contracting or administering agency, the former President's Committee on Equal Employment Opportunity, all reports of under the applicable filing requirements. | l, it
eral
or | | | Signature: | | | | Title: | | | | Date: | | | If not | Proposer, relationship to Proposer: | | *Note:* The above certification is required by the Equal Employment Opportunity Regulations of the Secretary of Labor (41 CFR 60-1.7(b)(1)), and must be submitted by Proposers only in connection with contracts which are subject to the equal opportunity clause. Contracts that are exempt from the equal opportunity clause are set forth in 41 CFR 60-1.5. (Generally, only contracts of \$10,000 or under are exempt.) Currently, Standard Form 100 (EEO-1) is the only report required by Executive Orders or their implementing regulations. Proposers, Equity Members, Major Non-Equity Members or proposed Major Subcontractors who have participated in a previous contract subject to the Executive Orders and have not filed the required reports should note that 41 CFR 60-1.7(b)(1) prevents the award of contracts and subcontracts unless such contractor submits a report covering the delinquent period or such other period specified by the Federal Highway Administration or by the Director, Office of Federal Contract Compliance, U.S. Department of Labor. . #### FORM I #### **USE OF CONTRACT FUNDS FOR LOBBYING CERTIFICATION** | The undersigned Proposer | _ Equity Member | proposed Major Subcontractor | |-----------------------------------|-----------------|------------------------------| | certifies on behalf of itself the | e following: | | - 1. The undersigned certifies, to the best of its knowledge and belief, that: - a. No federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of any federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with the awarding of any federal contract, the making of any federal grant, the making of any federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any federal contract, grant, loan, or cooperative agreement. - b. If any funds
other than federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any federal agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with any federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure Form to Report Lobbying," in accordance with its instructions, and shall include a copy of said form in its proposal or bid, or submit it with the executed Agreement or Subcontract. - 2. This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by 31 U.S.C. 1352. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure. - 3. The undersigned shall require that the language of this certification be included in all lower tier subcontracts which exceed \$100,000 and that all such recipients shall certify and disclose accordingly. - 4. The undersigned certifies or affirms the truthfulness and accuracy of each statement of its certification and disclosure, if any. In addition, the undersigned understands and agrees that the provisions of 31 U.S.C. §3801, et seq., apply to this certification and disclosure, if any. [Note: Pursuant to 31 U.S.C. §1352(c)(1)-(2)(A), any person who makes a prohibited expenditure or fails to file or amend a required certification or disclosure form shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each expenditure or failure.] | Date: |
 | | | |--------------|------|------|--| | Firm/Entity: |
 |
 | | | Signature: |
 |
		Title:														
			Proposer: _				[Copy this form and modify as needed for execution by Proposer, Equity Members, Major Subcontractors, and all proposed Subcontractors] #### FORM J #### DEBARMENT AND SUSPENSION CERTIFICATION The undersigned Proposer certifies on behalf of itself and all Equity Members, joint venturers and Subcontractors the following: The undersigned certifies to the best of its knowledge and belief, that it and its principals: - a. Are not presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from covered transactions by any federal department or agency; - b. Have not within a 3-year period preceding this Proposal been convicted of or had a civil judgment rendered against them for commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a public (federal, state or local) transaction or contract under a public transaction; violation of federal or state antitrust statutes or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, or receiving stolen property; - Are not presently indicted for or otherwise criminally or civilly charged by a governmental entity (federal, state or local) with commission of any of the offenses enumerated in paragraph 1b of this certification; and - d. Have not within a 3-year period preceding this application/proposal had one or more public transactions (federal, state or local) terminated for cause or default. Where Proposer is unable to certify to any of the statements in this certification, it shall attach a certification to its Proposal or bid stating that it is unable to provide the certification and explaining the reasons for such inability.	Date:				-------------	------	--		Proposer: _
		Signature:														
		Title:			# FORM K ## **TECHNICAL RESPONSE FORM** The below legend provides an example of a completed Technical Response Form completed by a Proposer. The Proposer shall complete and return this form and the completed form will serve as the Technical Response for each Proposer. No separate Technical Response other than this Technical Response Form will be submitted by a Proposer or evaluated by the Joint Board.					Required	Value Add			--------	--	--
Technical Requirement describes mandatory work for the Toll System Provider and is included in the Project scope. A Proposer must respond to each "Required" item by indicating that it will meet the requirement and describing how it will do so. In addition, in connection with certain "Required" items, there are "Notes" which request additional information relative to the particular Technical Requirement element.		Value Add	If marked with an "X", the Joint Board desires for this element to be met but it is not required. Proposers may respond and commit to undertake a "Value Add" item, but need not do so. If a Proposer does not wish to undertake and commit to a "Value Add" item, it should indicate "N/A" in the Proposer Response space. If a Proposer proposes to undertake and provide a Value Add item, it should indicate it will do so and describe how it will do so. In addition, in connection with certain "Value Add" items, there are "Notes" which request additional information relative to the particular element.		Proposer Response	Proposers shall use this space to submit their response to the "Required" item or "Value Add" item, as applicable. All information pertinent to the Proposer Response must be included within the "Proposer Response" box. No Attachments will be accepted outside of the Technical Requirements. Proposers shall describe, in the Proposer Response cell, the means by which the Proposer will meet the Requirement or Value Add item in sufficient detail to allow the Evaluation Committee to determine the quality of the Proposer's solution.	**System Architecture Requirements**			Deguired	Value Add		----------	---	----------	-----------
--	----------	-----------		Req ID	System Architecture (Section SA)					Proposer Response:				SA-015	System Scalability The Toll System Provider shall provide a communications bandwidth sufficient to handle all System functions and ensure the data collected by the Roadside System is accessible from the CSC and TOC in near-real-time. Near-real-time means the user actions can remotely access the TCS are of duration less than 2	X
access levels and user roles of the entire TCS controlled solely through a graphical user interface.		Х		SA-035	Proposer Response: The TCS shall provide the functionality to create, manage, store and automatically transmit the then-current Toll Rate Schedules (including toll rate schedules for special events), per Toll Zone, by authorized users. The TCS shall create an audit trail that logs when the rates were configured, the user making the change in the	X			G/1 000	System and the time at which the rates were effective.	^			SA-036	Proposer Response: The TCS shall provide a default rate table for all Toll Zones when no Toll Rate Schedules can be found. The toll rate values in the default rate table shall be approved by the Joint Board.	X
SA-046	System Architecture (Section SA) The ICD shall provide for a message level interface. It shall include protocols used in the interface, a brief concept of operations that describes how the messages are used, the related Business Rules and all networking and interface requirements including network diagrams. The ICDs shall include interface test procedures that describe all aspects of the interface testing and validation of each test requirement. Note: The Proposer's response shall include a sample ICD for the Project.	Х			SA-047	Proposer Response: The TCS shall generate files to transmit, receive and process information with multiple registered vehicle owner look-up service providers and DMVs via electronic interface portals provided by the Toll System Provider. It is desired that if the registered driver information is available in addition to the registered owner	X				information, this information be provided by the Toll System Provider. Note: The Proposer's response shall indicate the states with which the Proposer has an existing relationship and the costs associated with a look-up by state. Note: Registered driver information may be used in the case of lease or fleet vehicles.				SA-048	Proposer Response: The TCS shall generate reports that detail all interoperable Transactions sent and received from or to the interoperable agencies.
to provide "last mile" infrastructure (e.g. conduits and cable) and network connectivity from the toll equipment pad to an existing fiber optic commercial network owned by a commercial carrier. The Toll System Provider shall contract with a local communications service provider to provide data communications, including all necessary fiber cables and network equipment, from the Toll Zones to the local data center to be approved by the Joint Board. The Toll System Provider shall provide connectivity from the Toll Zones to an existing commercial service and back to a local data center that supports multiple internet service providers. The Toll System Provider shall connect its BOS with other supported external services (e.g. Walk-up Center, lockbox, and retail distribution centers) using commercial internet service providers. The high level architecture is described in Attachment C-1 of the Technical Requirements. The Toll System Provider shall comply with the architecture specified in Attachment C-1 or an alternative architecture approved by the Joint Board in its sole discretion.	X				Note 1: If the architecture specified in SA-0049 and Attachment C-1 does not work with the Proposer's system, the Proposer shall propose in this Technical Response Form an alternative approach and architecture. Note 2: The Proposer shall identify the Internet Service Provider that TSP expects to use to connect the proposed remotely located BOS to the Roadside System and local network hub, and the bandwidth requirement for 100,000 ADT Traffic Transactions including all images, video and data necessary to operate the TCS in this Technical Response Form. In Attachment C-1 this is identified as Segment 2 on the diagram. Note 3: The Proposer shall identify the bandwidth requirements for Segment 1, which is defined as the communications link between the Toll Zones and communication service provider data center, and Segment 2, which is defined as the communications link between communications service provider data center and the Proposer's BOS in this Technical Response Form.				SA-050	Proposer Response: The Toll System Provider shall manage and be responsible for all elements of the network communications in the TCS. The actual, direct costs charged by the data communications service provider to TSP shall be billed to the Joint Board as a "Pass-Through Cost Item" without any mark-up. The Toll System Provider shall manage the identification and repair of any communications outages. The Toll System Provider shall require a monthly report from the network communications	X		IndianaFinanceAuthority/JointBoard LSCRBTallServicesProject FamK Page 10 of 103 Request for Procesals ITP Forms Addendum#2			Required
---	--------------------			Proposer Response:			RS-004	The Toll System Provider shall have a Second Source Hardware Plan for all Roadside System equipment, including functionally equivalent second sources for any equipment for which a direct second source is not available.	X			Note: The Proposer shall describe its Second Source Hardware Plan and list all second source Major Spare Parts in the Technical Response Form. The Proposer shall note any Roadside System Equipment that does not have a second source.				Proposer Response:
	Program Branco					Proposer Response: It is desired that the Toll System Provider provide in-lane OCR capabilities. If in-lane OCR capabilities are provided, the OCR confidence values for the license				RS-023	plate numbers including any stacked characters and state shall be provided with the message. In-lane OCR capabilities shall meet the same Performance		X		100020	Requirements as OCR Performance Requirements as specified in the Performance Requirements.
case of commercial power loss.	X				Note; The Proposer shall describe in this Technical Response Form how the system will operate continuously for 72 hours without loss of any data.					Proposer Response:				RS-044	It is desired that wrong way detection functionality including reporting and alarms associated with a vehicle passing through a Toll Zone in the wrong direction be provided in the TCS.	
account management system, image review system and Customer Service Center. The BOS shall be configured and sized to support the functionality of the AET System, and shall also support account and Transaction growth at a rates of 15% per annum writhout any degradation in performance. The TCS shall controvenue, accopt Traffic Transactions and roadside data from the Roadside System, manage customer accounts, process images for vehicle identification, interface with numerous external systems, offer retail options for transponders sales and distribution, and provide access for toll patrons to utilize other E-2Pas toll facilities to expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable to allow toll patrons to utilize other e-1Pas toll facilities expandable and tollow toll patrons to utilize other e-1Pas tollowed expandable to allow toll patrons to utilize other e-1Pas tollowed tollowed tollow tollow tollow tollow to utilize other e-1Pas tollowed tollowed tollowed tollow tollow tollow tollowed	IndianaFinanceAuthority/JointBoard LSCRBTallServicesProject FornK Pæe19of103			Required	Value Add		--------	--	----------	-----------		Req ID	Back office (Section BO)			
accounts where necessary. The required minimum balances shall be subject to Joint Board approval.	Х				necessary. The required minimum balances shall be subject to Joint Board approval.					Proposer Response:				BO-024	The TCS shall allow accounts to be converted from one account type to another account type. The TCS shall update the Toll Rate Schedules for the new toll account	X
---	----------	-----------		Req ID	Back office (Section BO) Proposer Response:					The TCS shall associate a credit card to an account for the purpose of toll payment where necessary as indicated in the Business Rules. The credit card transactions,				BO-051	debit card transactions, automated clearing house payments and refunds shall be processed in near-real-time. The TCS shall provide for the credit card information to be added, changed, or deleted on the customer account. Near-real-time is defined as an authorization code provided within 2 minutes. The settlement of the transaction may occur up to 72 hours after the time of the authorization.	Х
the total customer call				BO-071	duration from the start of the IVR through completion on the automated system or with the CSR.		Х								Proposer Response:	
The ERS shall be an integrated solution covering all report requirements for pre-determined, existing and ad-hoc reporting.	X			DO 004	Proposer Response:				BO-094	The ERS shall provide central administrative control of user roles assignment in the System.	X					
			Proposer Response:				BO-095	The ERS shall provide one of the following electronic report and screen formats: Adobe PDF, HTML, XML, RTF, and Microsoft Office 2010. Any of these products used must have compatibility.	Х							FarnK Page31 of 103
following interfaces: Web Portal, Paper, FTP, USB drive, and CD-ROM.	X										Required Value Add		--------	--	--------------------	
replenishment network.		1					1			Proposer Response:				BO-127	The Toll System Provider shall provide financial and operations reporting for the cash based replenishments network. Note: The Toll System Provider shall describe the interface with the cash replenishment network-provide and the operations and financial reporting for the interface in the System Documentation.	X
Add		--------	--	----------	--------------			Proposer Response:				CS-007	The Toll System Provider			
shall provide customer service staff access to a complete customer interaction history for all payment channels to support the resolution of a customer inquiry.	Х				Duen cook Door on cook				CS-008	Proposer Response: The Toll System Provider shall maintain a written record of all customer interactions with the BOS so that TSP shall maintain a complete history of account information.	X				Proposer Response:	
Add		--------	---	----------	--------------			Proposer Response:				CS-015	The System(s) shall record and report in the TCS the types of customer communications being received by the TCS including email, fax, SMS, phone call, letter, retail location or Walk-Up Center visits.	X		
Add		--------	---	----------	--------------								Proposer Response:			
that all mail transactions are completed daily with no backlog before close of the mail room, and in compliance with Performance Requirements.										Proposer Response: The Toll System Provider and CSC operations shall be responsible for printed material and the preparation and mailing of all outbound mail or shipments including but					not limited to: notices of expiring credit cards, notices of account balances dropping below a configurable balance, billing and Violation notices up to and including	
Add		--	--	--		Proposer Response: The Toll System Provider shall provide a lockbox operation that includes extensive oversight of the process, controlled access, CCTV monitoring, processes and procedures for disposal of incoming mail materials, archiving if available, control of paper usage in the lockbox area and attention to detail. The Toll System Provider shall provide a staff to support lockbox operations and provide mail opening processes, scanning of mail procedures, receipt of funds through the mail, acceptance of any Correspondence addressed to the lockbox P.O. Box, and any Correspondence for the Project.	Х			Proposer Response: The Toll System Provider shall ensure that all money is handled and accounted for in a timely manner. Toll System Provider shall provide the Joint Board with all necessary tools to enable it to track all System activities involving the handling of money and verify reconciliation processes easily and quickly. Employees of the Toll System Provider who handle cash must pass a level of security clearance established by the Toll System Provider and approved by the Joint Board. All TSP Personnel with access to money or account information shall undergo and pass security screenings consistent with Good Industry Practices prior to assignment to the Project. These screenings shall be documented and available for Joint Board review.	X			Proposer Response: The Toll System Provider shall provide oversight of Transaction processing such that the CSC has valid, accurate and reliable information from the TCS to successfully service the customer accounts.	X	
Proposer Response: The Toil System Provider shall provide a lockbox operation that includes extensive oversight of the process, controlled access, CCTV monitoring, processes and procedures for disposal of incoming mail materials, archiving if available, control of paper usage in the lockbox area and attention to detail. The Toil System Provider shall provide a staff to support lockbox operations and provide mail opening processes, scanning of mail procedures, receipt of funds through the mail, acceptance of any Correspondence addressed to the lockbox P.O. Box, and any Correspondence for the Project. Proposer Response: The Toil System Provider shall ensure that all money is handled and accounted for in a timely manner. Toil System Provider shall provide the Joint Board with all necessary tools to enable it to track all System activities involving the handling of money and verify reconciliation processes easily and quickly. Employees of the Toil System Provider who handle cash must pass a level of security clearance established by the Toil System Provider and approved by the Joint Board. All TSP Personnel with access to money or account information shall undergo and pass security screenings consistent with Good Industry Practices prior to assignment to the Project. These screenings shall be documented and available for Joint Board review. Proposer Response: The Toil System Provider shall provide oversight of Transaction processing such that the CSC has valid, accurate and reliable information from the TCS to successfully service the customer accounts. Proposer Response: The Toil System Provider shall provide an image review staff and supervisors to manually enter license plates which are not or cannot be read through OCR Software and maintain Performance Requirements for image review staff and supervisors to manually enter license plates which are not or cannot be read through OCR Software and maintain Performance Requirements for image review staff and backlogs. This team shall be responsible for review o	Proposer Response: The Toll System Provider shall provide a lockbox operation that includes extensive oversight of the process, controlled access, CCTV monitoring, processes and procedures for disposal of incoming mail materials, archiving if available, control of paper usage in the lockbox area and attention to detail. The Toll System Provider shall provide a staff to support lockbox operations and provide mail opening processes, scanning of mail procedures, receipt of funds through the mail, acceptance of any Correspondence addressed to the lockbox P.O. Box, and any Correspondence for the Project. Proposer Response: The Toll System Provider shall ensure that all money is handled and accounted for in a timely manner. Toll System Provider shall provide the Joint Board with all necessary tools to enable it to track all Systems activities involving the handling of money and verify reconciliation processes easily and quickly. Employees of the Toll System Provider who handle cash must pass a level of security clearance established by the Toll System Provider and approved by the Joint Board. All TSP Personnel with access to money or account information shall undergo and pass security screenings consistent with Good Industry Practices prior to assignment to the Project. These screenings shall be documented and available for Joint Board review. Proposer Response: The Toll System Provider shall provide oversight of Transaction processing such that the CSC has valid, accurate and reliable information from the TCS to successfully service the customer accounts. Proposer Response: The Toll System Provider shall provide an image review staff and supervisors to manually enter license plates which are not or cannot be read through OCR Software and maintain Performance Requirements for image review staff and supervisors to manually enter license plates which are not or cannot be read through OCR Software and maintain Performance Requirements for image review staff and supervisors to manually enter license plates which a					\/		--------	---	----------	--------------		Req ID	Customer Service Center (Section CS)	Required	Value
Add			Proposer Response:				CS-041	The Toll System Provider shall accurately identify new and un-matched license plates to the correct owner of record using search tools and mechanisms consistent with Good Industry Practices.	X			CS-042	Proposer Response: The Toll System Provider shall provide that license plate image interpretation results are accurately entered into Transaction records, through implementation of the image review Business Rules approved by the Joint Board, and shall provide spot checks and internal quality control checks of automated image processing system.	X		
Add		--------	--	----------	--------------			Proposer Response:				CS-047	The Toll System Provider shall keep Transponder kits in inventory and include them with Transponders distributed over-the-counter, via mail, or through retail outlets. The kits shall include read prevention bags, Bridge maps, mounting instructions, terms and conditions, marketing and branding logo mailer. The CSC shall be responsible for maintaining an adequate inventory of Transponder kits.	Х		
for designated secured locations for mail drop.	Х				Proposer Response:				S-049	The Toll System Provider shall support and process Transponders purchased by customers at other E-ZPass interoperable toll agency customer service centers. The TCS shall provide functionality to support monthly fees for different types of Transponder accounts (e.g. E-ZPass accounts may have a service fee whereas the local 6C Transponder based accounts may have no fee or a different fee).	Х				Proposer Response:	
Add		----------------	--	----------------	--------------			Proposer Response:	·			CS-052	The TCS shall support administrative hearings in accordance with Kentucky Revised Statue Chapter 13B. The TCS shall suspend collections and all determined escalation times during the administrative hearing process. The TCS shall notify the Joint Board by email within 24 hours when an administrative hearing process is requested and all records associated with an administrative hearing shall be linked to the customer account. The Toll System Provider shall provide reports on the current number of administrative hearings by account and current status (e.g. open, pending, closed and associated resolution).	Х		
Wells Up Contar starefront build out and shall provide everying and timely completion. The Wells Up Contar build					The Toll System Provider shall be responsible for the Walk-Up Center storefront build out and shall provide oversight and timely completion. The Walk-Up Center build out shall be subject to review and approval by the Joint Board. Furniture, equipment, Hardware, Software, supplies, computers, printers, faxes, chairs, waiting room				CS-057	chairs, IT equipment, etc. shall be the responsibility of the Toll System Provider. The budget for the Walk-Up Center build out, construction plans, the furniture plans,	X				and all equipment and supply lists shall be submitted to the Joint Board for approval.	
Add		--------	---	----------	--------------			Proposer Response:				CS-063	The Toll System Provider employees' appearance, demeanor, and behavior shall be professional and courteous at all times.	Х		
Add		--------	--	----------	--------------								Proposer Response:			
activities; tolls collected and tolls posted, recommended fund transfers, deposits and withdrawals by CSC for each shift, number of Transaction types, deposits by payment type, cash deposits, low, high and average values of, the account balance activity including beginning-of-day and end-of-day balances, all tolls and fees, and replenishments, and interoperable account activities for interoperable home and away Traffic Transactions and Financial Transactions reconciliation and settlements.	X			CS-071	Proposer Response: The Toll System Provider shall provide monthly staffing reports included in the Monthly Operations and Maintenance Report. The weekly staffing report shall be in a format approved by the Joint Board and shall include workforce number per job description, percentage of required positions filled, progress and efforts being made in filling the vacant positions and turnover rates.					Proposer Response:				CS-072	The Toll System Provider shall provide daily, weekly and monthly production and productivity reports, and accuracy reports related to the number of OCR images which required changes. These reports shall be stored in the TCS and shall be sortable by location and by image review clerk.	X
Add		--------	---	----------	--------------			Proposer Response:				CS-075	The Toll System Provider shall not allow cellular telephones, cameras, or other electronic mobile devices capable of capturing still images or video in any area where customer information is visible other than areas of the WUC designated for general public access. CCTV shall be utilized to monitor and deter any and all illegal or unauthorized activities in the CSC. CCTV coverage shall cover all areas of the CSC floor operations, lockbox operations, image review operations, and Transponder fulfillment operations.	Х		
Add		--------	---	----------	--------------		Req ID		Required	Add		CS-082	Proposer Response: It is desired that the Toll System Provider have a dashboard and monitor in the CSC, such that the screen is visible to all customer service representatives and supervisors for viewing the current status of calls, wait times, and number of customers on hold.		Х	
--	----------	-------		Req ID	Customer Service Center (Section CS)	Required	Add		CS-087	The Toll System Provider shall provide phone lines capable of supporting a TCS that anticipates an increase in call volume that would be expected to be associated with handling 100,000 additional daily Traffic Transactions above the number of Traffic Transactions currently handled by the Toll System Provider at its existing CSC, or if Toll System Provider elects to provide a new CSC, phone lines capable of supporting a the call volume expected to be associated with 100,000 daily Traffic Transactions, assuming, in either case, that 50% of those Traffic Transactions occur as ETC Traffic Transactions at the commencement of Revenue Service.	х				Note: The Proposer shall at a minimum provide the following information in this Technical Response Form:	
X	Value Add		--------------	---	---------------	-----------			components, a system monitoring component that provides alarms and configuration management and the inventory management to track all devices.				TO-02	Proposer Response: The Toll System Provider shall provide support and maintenance services for all Systems provided by the TSP, including but not limited to: 1) maintaining the access control system configuration; 2) maintaining the databases, applications, and the Data Mart including data aggregation processes, database optimization of the database schema and Data Mart schema; 3) maintaining proper indexing on all databases; 4) responding to all MOMS alerts and performing repairs and corrections, and 5) providing Software fixes for defects and malfunctions.	Х	
system Hardware and Software elements from purchase to their disposal. These include but are not limited to: 1) All system Hardware and Software items, locations and versions; 2) All maintenance and service agreements; 3) A list of suppliers from whom products were procured, original purchase order numbers, Supplier numbers and reference numbers; 4) All warranty information for the individual item; 5) Alerts prior to warranty expiration; and 6) Automatic alerts for Spare Parts levels.	х			Proposer Response:			TO-016	The MOMS shall automatically generate reports demonstrating performance, exceptions, availability, and compliance to Performance Requirements (if applicable) for the System and all of its components such as the IVR and Customer Website. MOMS daily, weekly and monthly reports shall be available on-demand.	×			Note: The TSP shall provide a list of reports available in the system in its Technical Proposal Response.				Proposer Response:
will be coordinated through a process recommended by the Joint Board at that time. After the Warranty Period, the Toll System Provider-provided Spare Parts not purchased directly by the Joint Board shall be provided at cost, shall not include any mark up, and shall be in accordance with the prices as specified in the Agreement.	X								TO-026	Proposer Response: The Toll System Provider shall provide Spare Parts adequate to support operations of the TCS and shall provide a sample inventory list of Spare Parts for the Project for its successful operation to ensure no degradation of service to the Project or customers.	X				Note: The Proposer shall include in this Technical Response Form a list of all Major Spare Parts of the System that will be used to maintain the System. A sample list of the types of Major Spare Parts is listed below:	
	Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis.					Proposer Response:				PR-006	For each vehicle passing through a Toll Zone with properly mounted Transponders in or on the Vehicle, the TCS shall accurately detect, report, and correlate with the correct vehicle all required Transponder information (i.e., date, time, Transponder numerical id) at an overall accuracy rate of 99.95%; if more than one Transponder is properly mounted in or on the Vehicle, the TCS shall report all such Transponders identified, but the requirements specified in this Section shall only apply to one Transponder's reads.	Х				Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response:
priority classification by event location and exclude provision of maintenance of traffic responsibilities (so long as such maintenance of traffic times are strictly within the time pariods of this PR-009 section); These times apply 24 hours per day, 7 days per week: Prontity 4 — Four hours to respond PR-009 In all cases, setup of maintenance of traffic shall be no more than 1 hour The Priority Levels are defined as follows: Priority 1 is defined as a — any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TOS. Priority 2 is defined as — any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as — minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic thin Board for compliance on a monthly basis. Proposer Response: Back office System The Proposer Response: Back office System The Bos, including t	PR-007		X			PR-008 Each vehicle passing through a Toll Zone shall have at least one image that includes the vehicle make, model and license plate number captured and correlated with correct vehicle at an accuracy rate of 99.9%. All images of a vehicle passing through a Toll Zone shall be human readable at an accuracy rate of 99.9%. All images of a vehicle passing through a Toll Zone shall be human readable at an accuracy rate of 99%. Note: The Proposer shall identify in this Technical Response Form the size (in feet for the length and height), and the number of images captured and made available to the BOS. This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response:		Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis.				PR-008 Each vehicle passing through a Toll Zone shall have at least one image that includes the vehicle make, model and license plate number captured and correlated with correct vehicle at an accuracy rate of 99.9%. All images of a vehicle passing through a Toll Zone shall be human readable at an accuracy rate of 99.9%. All images of a vehicle passing through a Toll Zone shall be human readable at an accuracy rate of 99%. Note: The Proposer shall identify in this Technical Response Form the size (in feet for the length and height), and the number of images captured and made available to the BOS. This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response:				
priority classification by event location and exclude provision of maintenance of traffic responsibilities (so long as such maintenance of traffic times are strictly within the time periods of this PR-009 section); These times apply 24 hours per day, 7 days per week: Priority 1 -Four hours to respond PR-009 • Priority 3 -10 days to respond In all cases, setup of maintenance of traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding cal		the BOS. This requirement will be evaluated by the Joint Board for compliance on a monthly basis.				The Toll System Provider shall comply with the following times to respond to issues, deficiencies and problems and to repair equipment. These times are based on priority classification by event location and exclude provision of maintenance of traffic responsibilities (so long as such maintenance of traffic times are strictly within the time periods of this PR-009 section); These times apply 24 hours per day, 7 days per week: Priority 1 -Four hours to respond PR-009 • Priority 3 -10 days to respond In all cases, setup of maintenance of traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding cal						The Toll System Provider shall comply with the following times to respond to issues, deficiencies and problems and to repair equipment. These times are based on priority classification by event location and exclude provision of maintenance of traffic responsibilities (so long as such maintenance of traffic times are strictly within the time periods of this PR-009 section); These times apply 24 hours per day, 7 days per week: Priority 1 -Four hours to respond PR-009 • Priority 3 -10 days to respond In all cases, setup of maintenance of traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding cal		Proposer Response:		
traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS						Priority 3 –10 days to respond In all cases, setup of maintenance of traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS	DD 000		_			In all cases, setup of maintenance of traffic shall be no more than 1 hour upon approval, and demobilization of maintenance of traffic once repair is complete shall be no more than 1 hour. The Priority Levels are defined as follows: Priority 1 is defined as – any failure that will result in loss of ability to collect or accurately collect revenue, including lane closures, safety hazard, or loss of traceability and loss of auditability in the TCS. Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS	PK-009		^	
Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS						Priority 2 is defined as – any failure of a System component that will result in a degradation of System performance or results in the loss of redundancy in a key System component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS						component, but does not qualify as a Priority 1 event. Priority 3 is defined as – minor failure of the equipment, network or Software or an indication that an event may occur that would result in a malfunction or degradation of the System. In order to ensure maintenance of traffic notification is measured in a timely manner, the Joint Board shall be copied on the notification to the maintenance of traffic provider. The Joint Board, in its sole discretion, shall determine the priority of an event (and any delay or failure by the Joint Board to identify the priority shall indicate that the event has a priority level of Priority 1). Note: This requirement will be evaluated by the Joint Board for compliance on a monthly basis. Proposer Response: Back office System The BOS, including the IVR and Customer Website shall be available 99.9% of the time (See Exhibit N to the Agreement for details regarding calculation of BOS				
---	----------	----------		Req ID	Performance Requirements (Section PR)					Proposer Response:_				PR-017	The Toll System Provider shall enter into the System all license plate and demographic information received from a DMV within one (1) day of data receipt.	X
Board for compliance on a monthly basis.										Proposer Response:				ndom Emn	re Authority/ Inint Brand Form K	Rea est for F
Add		-------	--	---	--------------		FR-01	All elements of the TCS shall be subject to audit of Financial Transactions, Traffic Transactions and Event Transactions.	X				Note: The Revenue Control Manager, external auditors or other entities will audit and require Transaction reconciliation of the TCS from the Roadside System through the BOS.			
Add		--------														
--	----------	--------------			Proposer Response: The Tall System Provider shall man financial (each management and custodial) accounts established by the Joint Roard to multiple Financial Transaction codes (e.g.				FR-09	The Toll System Provider shall map financial (cash management and custodial) accounts established by the Joint Board to multiple Financial Transaction codes (e.g. tolls, fees, credit payments, adjustments and reversals) and such accounts and codes shall be traceable in the TCS to demonstrate that the financial accounting system (provided by others) reconciles with the TCS.	X			FR-010	Proposer Response: The Toll System Provider shall make customer refunds within 24 hours of confirmation that a refund is owed, and shall make payments to interoperable agencies and transfer funds required for deposit into Joint Board accounts in accordance with the approved Business Bules.	X
Add		--------	---	----------	--------------			Note: The Proposer shall describe in this Technical Response Form the complete process including manual efforts required to locate the proper account and apply the funds to that account.					Proposer Response:			
tolls collected and tolls posted, images received versus video images processed, 5. Recommended fund transfers, deposits and withdrawals, 6. By CSC for each shift, number of Transaction types, deposits by payment type, cash deposits, low, high and average value, 7. Aggregate account balance activity including beginning-of-day and end-of-day balances, all tolls and fees, and replenishments, and 8. Interoperable account activities for home and away Transactions for Traffic Transactions reconciliation and settlement. Additional financial related reports may be submitted for evaluation.	X				Proposer Response:					The Toll System Provider shall interface to an accounting system (provided by the Revenue Control Manager) to support reporting of the cash flow and all resources.	Х				Note: The Toll System Provider shall submit in this Technical Response Form a summary of data that can be provided by the TCS in a system to system interface (e.g. FTP site) daily to support a financial management system. While the TCS and Accounting System will transmit data, there will be no system to system integration between the accounting system (provided by others) and the TCS, except the file transfer of reconciled data shall be automated in the System.	
Add		---------------	---	----------	--------------							ED 022	Proposer Response:	V		
Add		--------	---	----------	--------------		FR-030	The TCS shall provide adjustments and reversals to support refund processing to accounts for the disbursement of money to customers, States' Parties, interoperable agencies, and external service providers, including but not limited to the lockbox provider, collection agency and credit card payment processers.	Х				Proposer Response:			
---	----------	----------		AC-007	CCTV video shall have the following Transaction data correlated to the video: 1) The live feed of the CCTV roadway camera shall be available to the CSC; 2) The Transactions shall be indexed to the roadway overview camera for auditing; and 3) The CCTV roadway overview cameras and recordings shall require separate identification and password authentication requirements from those of the CCTV site security cameras and recordings.	X	value Au			Proposer Response:				AC-008	It is desired for the live feed of the CCTV roadway camera to be available to the Walk-up Centers.	
functions regardless of where it resides in the TCS architecture. The Proposer shall describe in this Technical Response Form all operational configurable parameters and system configurable parameters that impact operations.					Proposer Response:				WF-002	Transaction payment processing and settlement The Toll System Provider shall provide system functionality and operations processes to process Transaction payments and settlements on all account types.	Х				Note: Transactions are paid from the account and settled with home or away agencies as paid, closed or escalated for further notice of payment required. The Proposer shall describe in this Technical Response Form the transaction payment process and settlement work flow, and shall include in such description how partial payments are handled and how exceptions for unpaid or failures to process in the System are identified and resolved for a Transaction. The Proposer shall provide in this Technical Response Form a list of exceptions of payment processing and posting. Examples include a bad credit card on file or how an insufficient payment would escalate to the Violation process. The Proposer shall describe in this Technical Response Form all operational configurable parameters and system configurable parameters that impact operations.	
parameters that impact operations.					Proposer Response:				WF-009	Payment Processing (including lockbox, reversals, payment plans, refunds or mitigated deals) The TCS shall provide system functionality and operational processes to accept, process and settle lockbox payments, issue refunds, reverse Transactions and fees and perform mitigated deals for a customer on all account types.	Х				Note: The Proposer shall provide in this Technical Response Form a list of existing work flows with regards to how lockbox payments are posted to the system, how the system or users of the system can issue refunds, reverse Transactions and fees and tolls on an account and how mitigated deals can be made for payment for a customer for all account types. The Proposer shall describe in this Technical Response Form all operational configurable parameters and system configurable parameters that impact operations.	
management system to ensure that all systems provide traceability and a clear audit trail of the approved configuration for the operational system. The configuration shall include all operational parameters, system level parameters, Hardware and Software. The Proposer shall describe in this Technical Response Form how changes are made through its configuration control board and how the client (i.e. Joint Board) participates in this configuration control process. The Proposer shall also describe in this Technical Response Form workflows for patch management as well as release management for software patches. The Proposer shall describe in this Technical Response Form all operational configurable parameters and System configurable parameters that impact operations.						Proposer Response:			# **Plans and Testing**	Req ID	Plans and Testing (Section TP)	Required	Value Add		--------	--
--	----------	-----------			Proposer Response: Maintenance and Support Plan The Toll System Provider shall provide a Joint Board-approved Maintenance and Support Plan no later than 180 days after NTP. The Maintenance and Support Plan shall describe how the Toll System Provider shall conduct preventative and corrective maintenance and support activities for the Roadside System and the BOS. The Maintenance and Support Plan shall describe preventative maintenance, corrective maintenance, Spare Parts and inventory management procedures				TP-011	and how Operations and Maintenance Work is managed for the System. While one plan is required, the Toll System Provider may submit a separate MSP for each functional area, for example there may be a Roadside System MSP and a BOS MSP as two separate plans. However, if more than one MSP is submitted, the MSPs shall demonstrate end to end coverage of the System. If the Toll System Provider has predictive maintenance activities this should also be described in the MSP, and the MSP shall address how the Toll System Provider shall meet all Performance Requirements, priority response and repair times for each item. The Toll System Provider shall include an organization chart and notifications for incidents as well a description of how MOMS is used to track incidents through resolution.	X				Proposer Response:	
The Toll System Provider shall develop and maintain a quality assurance and quality control program to ensure compliance to all requirements and obligations in the Contract. The Toll System Provider QMP shall establish key performance measures, regular audits and reporting to ensure requirements compliance is repeatable and the customer experience is consistent and revenue collection is at the highest efficiencies possible. The quality assurance program shall be documented in the Quality Management Plan during delivery and shall be addressed in a quality assurance section to be included in the Monthly Project Management Report provided to the Joint Board.	X				Proposer Response:				Req ID	Plans and Testing (Section TP)	Required	Value Ad		--------	---	----------
that a Transaction has occurred through either Transponder identification or license plate identification. The Transaction should successfully process through the Roadside System and then successfully move that Transaction to the appropriate Transaction route in the BOS solution. The route the Transactions may take are vaied depending upon the System but should result in a rate assignment for each Transaction, associate the correct customer account for that Transaction, or the System shall send the Transaction through the OCR process to either associate with a known account or proceed to identify the Transaction types prior to Tollolling Readiness. The distribution of Transaction types will be agreed upon by the Toll System Provider and the Joint Board. The Toll System Provider and the Joint Board. The Toll System Provider is prepared to collected data per the agreed upo	X	Indiana Finance Authority/Joint Board LSORB Toll Services Project FamK Page87of103 Request for Procesals ITP Forms Addendum#2	D		D	\/_l		--------	--	---	-----------		Req ID	All TCS reporting and monitoring are operational and have begun to collect data from different components of the TCS. Report formatting and report generation are complete. Typical responses to system incidents have been outlined and tested. Media data submission and reporting has been developed and agreed to by the Joint Board and the Toll System Provider for daily submission upon opening, weekly submissions in the future as agreed to by the Joint Board and monthly submissions as agreed to by the Joint Board.	·	Value Add
review of lockbox and lockbox compliance with operational procedures and 4) Confirm and test money handling procedures at each retail location and/or remote locations (if applicable). The SAT will also verify the following: 1. Review HR policies and HR procedures of all staff on the TCS team to ensure the policies and procedures are followed in accordance with the Joint Board approved Toll System Provider policy. 2. Confirm that all transfers of files and interfaces to all outside systems are tested, validated and are functioning according to requirements. Process file transfer in near-real-time and verify transfer of data with outside interfaces 3. Financial transfers of funds are occurring timely with maximum availability of cash funds to the Joint Board on a daily basis with concise, timely, and precise reconciliation of all funds, accounts, sub ledgers, etc. 4. Confirm that all interoperable accounts are handled and processed in a timely manner and ensure all interoperable Transactions are processed according to each interoperable agency's agreed upon Business Rules and operational agreements. 100 interoperable Transactions will be traced and verified and validated throughout the TCS to final financial reconciliation from each interoperable agency.	Req ID	Plans and Testing (Section TP)	Required	Value Add		--------	--	----------	-----------							
period. The Monthly O&M Performance Report shall specify for each Customer Statement status the number of accounts in such status during the reporting period and the corresponding full time equivalent staff associated with each status on a monthly basis.	X			TP-031	Proposer Response: Access to TSP Facilities The Joint Board's Designated Representatives shall have access to the Toll System Provider's facilities and personnel at all times. The TSP shall provide an office for 2 people at the CSC for the Joint Board's use at any time. This office shall include a network workstation, phone and location for a member of the Joint Board's team to remain on site 100% of their time, if desired by the Joint Board.	X			TP-032	Proposer Response: Disaster Recovery System Plan The Toll System Provider shall provide a TCS Disaster Recovery System Plan and subsequent disaster recovery procedures for the TCS and CSC, which shall be reviewed and approved by the Joint Board no later than 180 days after NTP. The TCS Disaster Recovery System Plan shall include a description of each system along with a description of how each system in the TCS will be recovered. This plan shall describe all resources required to recover each system to operations. The Disaster Recovery System Plan shall also describe any single failure points in the System and the Toll System Provider's plan to recover the System.	X				Proposer Response:	
Number	Comments			---	--	---	--------------------------	------------------------------	--		I-71 SB Mainline	1	Just East of Beargrass Creek Need stationing.	Not assigned	M.P. 0.45	
Just North of Bridge A039																
Need stationing.	Not assigned	M.P. 3.02EB			I-64 EB Mainline	1	TBD									
9 th Street Bridge/Ramp																
or Belvedere																
Need stationing.	Not assigned	M.P. 6.63EB														
(M.P. 6.35WB)			I-65 NB Mainline	1	Between Caldwell & Breckenridge	Not assigned	M.P. 134.90			I-65 SB Mainline	3	137+00	IGDO-30	M.P 0.69 (+386')		
Board																
North Capitol Avenue, Suite 900		---	--		Indian	napolis, IN 46204										
ion: Silvia Perez		RE:	GUARANTOR COMMITMENT TO PROVIDE PARENT GUARANTY FOR													
TOLL SERVICES FOR THE LOUISVILLE-SOUTHERN INDIANA OHIO RIVER																
BRIDGES PROJECT		Dear l	Ms.													
Perez:		electro														
servic																
"Proje																
obliga																
the Aq	[Insert name of entity providing the guaranty], hereinafter "Guarantor," is [describe relationship to Proposer]. This commitment letter is provided on [insert name of Proposer] in connection with its proposal for the Agreement ("Agreement") to provide, operate, maintain, and manage an all-onic open road toll collection system, and provide back office toll collection and customer (e, for the three (3) bridges comprising the Ohio River Bridges Project defined herein (the ect"). Guarantor hereby irrevocably agrees to provide a guaranty, guaranteeing all the ations of Toll System Provider with respect to the Agreement in the form of Exhibit Z of greement. This commitment is subject only to award and execution of the Agreement by bint Board.			Sincerely,							[Attach evidence of authorization of the signatory to the letter, which may include a Power of Attorney signed by an authorized individual of the entity or other authority, as evidenced by the partnership agreement, joint venture agreement, corporate charter, bylaws or resolution.] [Title] ### FORM M #### **RFP COMMENT FORM**	Proposer:				
			-		-----------	--------	------	------	-------	-----	-----	---	---		Comment	Sheet_
; | She | e t | s | | | No. | Document and
Section Number | Category | C o m m e n t (s) | Reserved for IFA Response | |-----|--------------------------------|----------|-------------------|---------------------------| #### FORM N #### AFFIDAVIT FOR BIDDERS #### REQUIRED AFFIDAVIT FOR BIDDERS, OFFERORS AND CONTRACTORS #### FOR BIDS AND CONTRACTS IN GENERAL: - I. Each bidder or offeror swears and affirms under penalty of perjury, that: - a. In accordance with <u>KRS 45A.110</u> and <u>KRS 45A.115</u>, neither the bidder or offeror as defined in <u>KRS 45A.070(6)</u>, nor the entity which he/she represents, has knowingly violated any provisions of the campaign finance laws of the Commonwealth of Kentucky; and the award of a contract to the bidder or offeror or the entity which he/she represents will not violate any provisions of the campaign finance laws of the Commonwealth. - b. The bidder or offeror swears and affirms under penalty of perjury that, to the extent required by Kentucky law, the entity bidding, and all subcontractors therein, are aware of the requirements and penalties outlined in KRS 45A.485; have properly disclosed all information required by this statute; and will continue to comply with such requirements for the duration of any contract awarded. - c. The bidder or offeror swears and affirms under penalty of perjury that, to the extent required by Kentucky law, the entity bidding, and its affiliates, are duly registered with the Kentucky Department of Revenue to collect and remit the sales and use tax imposed by KRS Chapter 139, and will remain registered for the duration of any contract awarded. - d. The bidder or offeror swears and affirms under penalty of perjury that the entity bidding is not delinquent on any state taxes or fees owed to the Commonwealth of Kentucky and will remain in good standing for the duration of any contract awarded. # FOR "NON-BID" CONTRACTS (I.E. SOLE-SOURCE; NOT-PRACTICAL OR FEASIBLE TO BID; OR EMERGENCY CONTRACTS, ETC): - II. Each contractor further swears and affirms under penalty of perjury, that: - a. In accordance with KRS 121.056, and if this is a non-bid contract, neither the contractor, nor any member of his/her immediate family having an interest of 10% or more in any business entity involved in the performance of any contract awarded, have contributed more than the amount specified in KRS 121.150 to the campaign of the gubernatorial slate elected in the election last preceding the date of contract award. - b. In accordance with KRS 121.330(1) and (2), and if this is a non-bid contract, neither the contractor, nor officers or employees of the contractor or any entity affiliated with the contractor, nor the spouses of officers or employees of the contractor or any entity affiliated with the contractor, have knowingly contributed more than \$5,000 in aggregate to the campaign of a candidate elected in the election last preceding the date of contract award that has jurisdiction over this contract award. c. In accordance with KRS 121.330(3) and (4), and if this is a non-bid contract, to the best of his/her knowledge, neither the contractor, nor any member of his/her immediate family, his/her employer, or his/her employees, or any entity affiliated with any of these entities or individuals, have directly solicited contributions in excess of \$30,000 in the aggregate for the campaign of a candidate elected in the election last preceding the date of contract award that has jurisdiction over this contract. As a duly authorized representative for the bidder, offeror, or contractor, I have fully informed myself regarding the accuracy of all statements made in this affidavit, and acknowledge that the Commonwealth is reasonably relying upon these statements, in making a decision for contract award and any failure to accurately disclose such information may result in contract termination, repayment of funds and other available remedies under law. | Signature | | Printed Name | | |------------------------------|----------|---------------|----------| | | | | | | Title | | Date | | | Title | | Date | | | | | | | | Company Name | | | | | Address | | | | | _ | | | | | - | | | | | _ | | | | | Subscribed and sworn to befo | re me by | | | | | Ž | (Affiant) | (Title) | | of | thi | sday of | 20 | | (Company Name) | | 3day 01 | , 20 | | | | | | | | | | | | | | | | | Notary Public | | | | | [seal of notary] | | My commission | expires: |